

of America

Congressional Record

PROCEEDINGS AND DEBATES OF THE 105^{th} congress, first session

Vol. 143

WASHINGTON, THURSDAY, MAY 15, 1997

No. 64

House of Representatives

The House met at 10 a.m. and was called to order by the Speaker pro tempore [Mr. COLLINS].

DESIGNATION OF THE SPEAKER PRO TEMPORE

The SPEAKER pro tempore laid before the House the following communication from the Speaker:

WASHINGTON, DC,

May 15, 1997.

I hereby designate the Honorable MAC COLLINS to act as Speaker pro tempore on

NEWT GINGRICH,

Speaker of the House of Representatives.

PRAYER

The Chaplain, Rev. James David Ford, D.D., offered the following pray-

As we develop our thoughts and ideas and form them into words, we pray for the strength and insight to take our words and translate them into the deeds of everyday life. We are grateful, O God, for the great visions we hold dear—of peace and security in our lives and in our world and care for the needy, the hungry, and the oppressed. On this day, O God, we pray that our visions and words will be validated in the actions of every day and that our faith would become active in love. This is our earnest prayer. Amen.

THE JOURNAL

The SPEAKER pro tempore. The Chair has examined the Journal of the last day's proceedings and announces to the House his approval thereof.

Pursuant to clause 1, rule I, the Jour-

nal stands approved. Mr. SOLOMON. Mr. Speaker, pursuant to clause 1, rule I, I demand a vote on agreeing to the Speaker's approval of the Journal.

The SPEAKER pro tempore. The question is on the Chair's approval of

the Journal

The question was taken; and the Speaker pro tempore announced that the ayes appeared to have it.

Mr. SOLOMON. Mr. Speaker, I object to the vote on the ground that a quorum is not present and make the point of order that a quorum is not

The SPEAKER pro tempore. Evidently a quorum is not present.

The Sergeant at Arms will notify absent Members.

The vote was taken by electronic device, and there were—yeas 334, nays 62, not voting 37, as follows:

[Roll No. 128]

YEAS-334

ckerman	Campbell	Doggett
derholt	Canady	Dooley
Allen	Cannon	Doolittle
rmey	Capps	Doyle
Bachus	Cardin	Dreier
Baesler	Carson	Duncan
Baker	Castle	Dunn
Baldacci	Chabot	Edwards
Ballenger	Chambliss	Ehlers
Barcia	Christensen	Ehrlich
Barr	Clayton	Emerson
Barrett (NE)	Clement	Eshoo
Barrett (WI)	Coble	Etheridge
Bartlett	Coburn	Evans
Barton	Collins	Everett
Bass	Combest	Ewing
Bateman	Condit	Farr
Bentsen	Conyers	Fawell
Bereuter	Cook	Flake
Berman	Cooksey	Foley
Bilbray	Cox	Forbes
Bilirakis	Coyne	Ford
Blagojevich	Cramer	Fowler
Bliley	Crane	Frank (MA)
Blumenauer	Crapo	Franks (NJ)
Blunt	Cubin	Frelinghuyser
Boehlert	Cummings	Frost
Boehner	Cunningham	Furse
Bonilla	Danner	Gallegly
Bono	Davis (FL)	Ganske
Boswell	Davis (IL)	Gejdenson
Boucher	Davis (VA)	Gekas
Boyd	Deal	Gilchrest
Brady	DeGette	Gillmor
Brown (FL)	Delahunt	Gilman
Bryant	DeLauro	Goode
Bunning	DeLay	Goodlatte
Burr	Deutsch	Goodling
Burton	Diaz-Balart	Goss
Buyer	Dickey	Graham
Callahan	Dicks	Granger
amp	Dingell	Greenwood
Р	25011	a.cenwood

Hamilton Hansen Harman Hastert Hastings (FL) Hastings (WA) Hayworth Herger Hinojosa Hobson Hoekstra Holden Hooley Horn Hostettler Houghton Hunter Hutchinson Inglis Istook Jackson (IL) Jackson-Lee (TX) Jenkins John Johnson (WI) Johnson, E. B. Johnson, Sam Jones Kanjorski Kaptur Kasich Kelly Kennedy (MA) Kennedy (RI) Kennelly Kildee Kilpatrick Kim Kind (WI) King (NY) Kingston Kleczka Klink Klug Knollenberg Kolbe LaFalce LaHood Lampson Lantos Largent Latham Lazio Leach Levin Lewis (CA) Lewis (KY) Livingston Lofgren

Lucas Luther Maloney (CT) Maloney (NY) Manzullo Markey Martinez Mascara Matsui McCarthy (MO) McCarthy (NY) McCollum McGovern McHale McHugh McInnis McIntosh McKeon McKinney Meek Menendez Metcalf Millender-McDonald Miller (FL) Minge Mink Moakley Molinari Moran (KS) Moran (VA) Murtha Myrick Neal Nethercutt Ney Northup Norwood Obev Ortiz Oxlev Packard Pappas Parker Paul Paxon Payne Pease Pelosi Peterson (MN) Peterson (PA) Petri Pickering Pitts Pomerov

Price (NC) Pryce (OH) Radanovich Rahall Rangel Regula Reyes Riggs Riley Rivers Rodriguez Roemer Rogan Rogers Rohrabacher Ros-Lehtinen Rothman Roukema Roybal-Allard Royce Ryun Sanchez Sandlin Sanford Sawyer Saxton Scarborough Schumer Sensenbrenner Serrano Sessions Shadegg Shaw Shays Sherman Shimkus Shuster Sisisky Skaggs Skeen Smith (MI) Smith (NJ) Smith (OR) Smith, Linda Snowbarger Snyder Spence Spratt Stabenow Stenholm Stokes Stump Sununu Tanner Tauscher Taylor (NC) Thomas Thornberry Thurman Tierney Torres Traficant

☐ This symbol represents the time of day during the House proceedings, e.g., ☐ 1407 is 2:07 p.m. Matter set in this typeface indicates words inserted or appended, rather than spoken, by a Member of the House on the floor.

Portman

Turner

Upton

Walsh

Waters

Watt (NC) Weygand Wolf Waxman White Woolsey Whitfield Weldon (FL) Wynn NAYS-62 Abercrombie Green Poshard Gutknecht Becerra Ramstad Hefley Rush Hilleary Sabo Hilliard Hinchey Scott Slaughter Hulshof Kucinich Solomon

Weldon (PA)

Wexler

Wicker

Wise

Berry Bishop Bonior Schaffer, Bob Borski Brown (CA) Brown (OH) Lewis (GA) Chenoweth Stearns Clay Lipinski Strickland Clyburn LoBiondo Stupak Taylor (MS) Costello McDermott DeFazio McNulty Thune English Nussle Tiahrt Ensign Oberstar Velazquez Olver Vento Visclosky Filner Pallone Pascrell Wamp Watts (OK) Foglietta Pastor Gephardt Pickett Weller Gibbons Pombo

NOT VOTING-37

LaTourette Smith, Adam Andrews Linder Archer Souder Calvert McCrerv Stark McDade Dellums Talent. Dixon Mica Tauzin Miller (CA) Engel Thompson Fattah Porter Towns Gonzalez Salmon Watkins Gordon Sanders Yates Hall (OH) Schaefer, Dan Young (AK) Young (FL) Schiff Jefferson Skelton Johnson (CT) Smith (TX)

□ 1026

So the Journal was approved. The result of the vote was announced as above recorded.

PLEDGE OF ALLEGIANCE

The SPEAKER pro tempore (Mr. Col-LINS). Will the gentleman from Ohio (Mr. CHABOT) come forward and lead the House in the Pledge of Allegiance.

Mr. CHABOT led the Pledge of Allegiance as follows:

I pledge allegiance to the Flag of the United States of America, and to the Republic for which it stands, one nation under God. indivisible, with liberty and justice for all.

MESSAGE FROM THE SENATE

A message from the Senate by Ms. McDevitt, one of its clerks, announced that the Senate had passed a bill of the following title, in which the concurrence of the House is requested:

S. 670. An act to amend the Immigration and Nationality Technical Corrections Act of 1994 to eliminate the special transition rule for issuance of a certificate of citizenship for certain children born outside the United States.

ANNOUNCEMENT BY THE SPEAKER PRO TEMPORE

The SPEAKER pro tempore. The Chair will entertain ten 1-minute speeches from each side.

REMOVAL OF NAME OF MEMBER AS COSPONSOR OF H.R. 900

Mr. ROMERO-BARCELÓ. Mr. Speaker, I ask unanimous consent to have my name deleted from H.R. 900.

The SPEAKER pro tempore. Is there objection to the request of the gentleman from Puerto Rico?

There was no objection.

PERSONAL EXPLANATION

Mr. KLECZKA. Mr. Speaker, I regretfully missed rollcall No. 127 on May 14. Had I been present, I would have voted "no.

FREEDOM WORKS AWARD

(Mr. ARMEY asked and was given permission to address the House for 1 minute and to revise and extend his remarks.)

Mr. ARMEY. Mr. Speaker, I am excited today to present the Freedom Works Award to Cornerstone Schools for their fine work in educating the children of Detroit. I established the Freedom Works Award to celebrate freedom by recognizing individuals and groups who promote personal responsibility instead of reliance on the Government.

Cornerstone Schools began in 1990 when a group of local businesses, church leaders and concerned members of the Detroit community joined together to establish academically challenging, faith-based schools for the children of Detroit.

The school has a simple mission: Give all children, no matter what their circumstance, an opportunity to receive a world-class education and, more importantly, a chance to succeed.

Cornerstone students participated in an 11-month school year, mandatory homework assignments 4 nights a week, foreign language classes from kindergarten to 8th grade, and winter and summer camp experiences. But good students and committee teachers are simply not enough.

Cornerstone's strength lies in its understanding that the key to a child's education is parental involvement. Cornerstone requires parents to take an active role in their children's education. Every parent, Mr. Speaker, must sign this covenant with the school that requires them to attend regularly scheduled parent meetings, provide their children with a quiet environment to study, ensure that their child is in school every day, and to do at least 10 hours of volunteer service per year.

Cornerstone has achieved their success without receiving a single penny of Federal assistance. Instead, the school has relied on personal initiative of community volunteers who have donated countless time and money to defend and finance these precious children's education.

Cornerstone has reminded all of us that nothing is more important to a child's learning potential than involved parents. Mr. Speaker, I am very proud of this fine school; and I am very proud of one fine young man who wrote me from the school and told me two things that I thought was profound. He has moved through Cornerstone from a position of believing that he would never amount to anything, to progress toward his life's career of being a veterinarian, and he told me in this letter that his mother was his hero. How can you do better than that?

□ 1030

DENY CHINA MFN STATUS

(Mr. TRAFICANT asked and was given permission to address the House for 1 minute and to revise and extend his remarks.)

Mr. TRAFICANT. Mr. Speaker, China's trade surplus with America may exceed \$50 billion this year, and experts say it is no accident.

China smacks Uncle Sam right in the kisser with a 35-percent tariff on all goods and products. Thirty-five percent tariff. If that is not enough to wrap General Cho in a golden parachute, check this out. With that \$50 billion from Uncle Sam, China, reports say, is now buying aircraft carriers, warships, nuclear submarines and intercontinental ballistic missiles.

It does not take the Three Stooges to figure it out. China is not exactly creating a neighborhood crime watch over there. I say Congress should deny MFN to China and Congress should impose a 35-percent tariff until China removes their tariff.

And let me say one last thing. A Congress that takes away a gun from a mugger will never be called a protectionist. This may boil the blood of some free traders, but China is ripping us off.

AMERICAN PEOPLE ARE **OVERTAXED**

(Mr. CHABOT asked and was given permission to address the House for 1 minute and to revise and extend his remarks.)

Mr. CHABOT. Mr. Speaker, let us face it, the American people are just overtaxed. Why? Well, too much of their hard-earned money comes here to Washington and it gets wasted in many, many ways.

Examples. We have a program called the Market Access Program, where we actually take the taxpayers' money and pay for corporations to advertise their products overseas. We still subsidize far too many farm products, cotton, peanuts, sugar, and the list goes on and on. We still pay farmers in this country not to grow crops. Maybe that made some sense back during the Depression, it makes no sense nowadays.

To pay for all these wasteful programs, our taxes have gone up. During my lifetime they have gone, for example, from 5 percent that people send to Washington to now 25 percent. If we add State and local taxes, it is about 40 percent the average American family pays out in taxes. So if we work a 5-day week, Monday and Tuesday we are working for the Government and only

Wednesday, Thursday, and Friday are we working for ourselves and our own family.

We are talking about a historic budget agreement between the Congress and the President. Let us make sure a substantial part of that budget agreement has to do with tax relief. Let us get the Government off the backs of the American taxpayers. Let us cut taxes and do it now.

TRIBUTE TO SGT. PAUL L. COLE

(Ms. STABENOW asked and was given permission to address the House for 1 minute and to revise and extend her remarks.)

Ms. STABENOW. Mr. Speaker, this week is National Police Week, a week set aside each year to honor our law enforcement officers and to pay special tribute to the 600,000 sworn officers who put their lives on the line for our protection.

Mr. Speaker, I rise to pay tribute to one of those very special officers in my community who died in the line of duty

in 1996, Sergeant Paul L. Cole.

On Sunday, October 6, 1996, the Ingham County Sheriff's Department suffered a terrible loss when Sergeant Paul L. Cole was killed in a traffic accident. Sergeant Cole was en route to a domestic problem when several deer jumped in front of his patrol vehicle, causing it to slide out of control. The vehicle struck a tree, killing Sergeant Cole instantly.

Sergeant Cole was a 19-year veteran of the sheriff's department, serving in both corrections and field services. He was a department dog handler and promoted to sergeant in September 1995.

Paul has a loving wife, Kathy, and three loving children, Heather Marie, Paul Wayne, and Andrew Scott.

On behalf of the citizens of Michigan, Mr. Speaker, I wish to pay tribute to the service of Sergeant Paul L. Cole to Ingham County, MI. He was an outstanding public servant.

CANADA'S EFFORTS TO SEEK PROMPT NEGOTIATIONS TO BAN ANTIPERSONNEL LANDMINES

(Mr. EVANS asked and was given permission to address the House for 1 minute and to revise and extend his remarks.)

Mr. EVANS. Mr. Speaker, I know we all applaud President Clinton's decision last year to seek a global ban on antipersonnel landsmines, but the administration is seeking to achieve a ban through the U.N. Conference on Disarmament, known as the CD.

Since the CD operates by consensus, any Nation that opposes this ban can hold up the progress of achieving such a ban. This year, however, the Canadian Government will be hosting a conference at the end of the year to negotiate a ban treaty. Over 50 nations have agreed to sign the treaty at the conference. It is our best chance to get a treaty this year.

United States leadership is crucial to the success of the Canadians efforts. I urge my colleagues to urge the President to help stop the endless cycle of violence produced by AP landmines by helping us get a treaty this year through the Canadian conference.

WHO REALLY BENEFITS FROM REDUCTION IN CAPITAL GAINS TAX?

(Mr. HEFLEY asked and was given permission to address the House for 1 minute and to revise and extend his remarks.)

Mr. HEFLEY. Mr. Speaker, why do Republicans and most economists want to reduce the taxes on capital gains? Because it is so important to the economy of this country.

Mr. Speaker, this is vitally important to all Americans, even those who do not own a single piece of stock, who do not own their own home, who do not participate in any pension plan, and who do not have a dime in any mutual funds. In fact, I would even argue that this issue may be even more important to those Americans than to those who actually own capital.

How can this be? Our economy depends on investment capital to create jobs. The lower the tax on investment capital, the more the economy will grow and the more jobs created, jobs that people in my district need. And it is often those with no capital of their own who are most in need of an expanding economy and more job opportunities.

We need to pass a balanced budget that cuts the tax on capital gains. Job seekers everywhere around the country are counting on it.

DEMOCRATS RELIEVED AT RESTORATION OF WIC FUNDING

(Ms. DELAURO asked and was given permission to address the House for 1 minute and to revise and extend her remarks.)

Ms. DELAURO. Mr. Speaker, it has been said that imitation is the sincerest form of flattery. Today House Democrats should be extremely flattered by the Republican action on today's supplemental appropriations bill.

A few weeks ago the Republican majority on the Committee on Appropriations voted down a Democratic amendment to provide \$76 million needed for the Women, Infants and Children Program. And in the weeks since, Democrats have been speaking out to the press, on the floor, and back home in their districts about the need to restore the funding for this program.

We have explained that WIC is a program that works; that WIC saves the Federal Government money; that WIC provides assistance to those in our society that need it, pregnant women and young children; and that WIC reflects the best values of this country of ours.

I am happy today that Republicans have finally come around to our way of

thinking, for they have now voted to include the very funding their colleagues voted down only a few short weeks ago, and I am glad to see that they have decided to follow our lead.

Now, 180,000 women and children will sleep better tonight knowing that they will continue to receive the vital assistance that the WIC Program provides.

CONGRESS IN AWKWARD POSITION WITH REGARD TO BUDGET DEAL

(Mr. BOB SCHAFFER of Colorado asked and was given permission to address the House for 1 minute and to revise and extend his remarks.)

Mr. BOB SCHAFFER of Colorado. Mr. Speaker, this Congress is in an awkward position. Congress must decide whether to accept the budget deal negotiated with the President that proposed the biggest entitlement expansion in history, a President that tried to nationalize one-seventh of the U.S. economy, a President that only 4 years ago passed the largest tax increase in U.S. history. Clearly, making a deal with the President with that track record must be viewed with caution.

But the American people have also voted to elect the Congress that will do exactly that. So these are the questions I am asking.

First, does the budget really balance by the year 2002?

Second, does this budget provides permanent tax relief to working families?

Third, does this budget provide for adequate defense spending?

Fourth, will this budget result in more jobs for my constituents, more job opportunities for college graduates and a higher standard of living for Americans?

And fifth, will this budget contain policies that tend to weaken or strengthen the family?

Those are the questions, Mr. Speaker, I will be asking, and the answers to those questions will determine which way I will vote.

WIC IS GOOD HUMAN INVESTMENT PROGRAM

(Mr. ROEMER asked and was given permission to address the House for 1 minute and to revise and extend his remarks.)

Mr. ROEMER. Mr. Speaker, there are two kinds of disasters, natural disasters and human disasters. Many human disasters can be prevented, and one of the ways we prevent those is to invest in programs like the WIC Program, Women, Infant and Children, that save babies from being born at premature birth weights, low birth weights, and anemic conditions.

An investment in this program, for every \$1, saves the American taxpayer \$3.54 in later social costs. This is a great program.

I am delighted that after initially cutting \$38 million, the Republicans

agree with the Democrats: WIC is a win for Democrats, WIC is a win for Republicans, but WIC, most importantly, is a win for our Nation's children.

COMMENDATIONS TO PRESIDENT AND CONGRESS FOR COMING TO-GETHER ON BALANCED BUDGET PLAN

(Mr. SHIMKUS asked and was given permission to address the House for 1 minute and to revise and extend his remarks.)

Mr. SHIMKUS. Mr. Speaker, I rise today to again commend the leaders of Congress and the President for coming together on a consensus to balance the budget and to encourage them to keep up the work. This issue is too important to allow it to be sidetracked.

Although a lot of discussion here in Washington is about deficit reductions and long-term economic impacts, I have found many of my constituents and many Americans would like to know how the balanced budget plan affects them and their families. To these people I would say that the balanced budget agreement will have tremendous benefits to them, their families and generations to come.

Experts have predicted a balanced Federal budget will help to lower the interest rates in our country and our economy. Having lower interest rates means paying off our credit cards, buying a car, funding education, or buying a home becomes more affordable. A balanced budget means all Americans are one step closer to making these investments.

By placing the American dream within the reach of every American without creating more expensive government programs, we will bring our friends, families and communities closer. In short, Mr. Speaker, I want each and every one of my constituents in Illinois and every American to know that the balanced budget plan of 1997 benefits all Americans and helps all Americans to help themselves, which is truly the basis upon which our country was founded.

WIC PROGRAM MOST SUCCESSFUL PROGRAM FEDERAL GOVERN-MENT EVER IMPLEMENTED

(Ms. CARSON asked and was given permission to address the House for 1 minute and to revise and extend her remarks.)

Ms. CARSON. Mr. Speaker, I would like to reiterate that prior to coming to Congress I heard the eloquent prose from Congress that underscored the need for this country to be en route to supporting policies that enhanced family values and that was cost effective and that would benefit Americans in general.

It was a shame, I felt, upon arriving here that the Republicans had proposed to reduce funding for the most vital program affecting families that this country has known, not only vital but very effective, and that was the Women, Infants and Children Program.

I joined other colleagues in publicly denouncing that proposal that was designed to impose further pain on this country's children and that was to deny them opportunity for proper nutrition, thus propelling them into other medical problems, such as infant mortality, child anemia, and low-birth weight babies as a result.

I want to publicly thank the Republicans for hearing our cry and for hearing our plea and restoring that vital program to its full capacity.

□ 1045

ADMINISTRATION'S ROLE IN BRAC QUESTIONED

(Mr. LUCAS of Oklahoma asked and was given permission to address the House for 1 minute.)

Mr. LUCAS of Oklahoma. Mr. Speaker, I met with a number of National Guard members yesterday and we discussed their crucial role in our Nation's military. I find it slightly ironic that their visit coincided with news from the Pentagon that the administration is going to propose that we initiate another round of base closings.

I cannot help but make the connection that if the President had not circumvented the last round of base closings, the level of cuts that is being proposed would be unnecessary. If the reports are true, the administration will be asking the individual branches, including the National Guard, to substantially reduce their numbers, all to save money that could have been saved if BRAC had been followed by the President.

The purpose of a BRAC is to depoliticize the process and allow objective outsiders to recommend which bases should be closed based on a number of objective criteria. This process worked well until the President signed the bill, then ordered something quite different

Another BRAC? Why does the President not start by respecting the decisions forwarded by the last BRAC?

WIC SUPPLEMENTAL APPROPRIATIONS FUNDING

(Mrs. TAUSCHER asked and was given permission to address the House for 1 minute.)

Mrs. TAUSCHER. Mr. Speaker, I rise today in support of the women, infants and children's program and the long-term health of the low income women, children and infants that this program helps. This program is one of the most effective social government programs that we have for protecting the present and future health of many of our most vulnerable and needy children and mothers. I applaud those Republicans in this House who have chosen to do the right thing and work in a bipartisan manner to support the 200 plus Democrats who have demanded full supplemental funding levels for WIC.

The small amount of extra money to be allocated to WIC Program is a smart and cost-effective investment in the future of our country and its children. For every dollar that we invest in WIC, we save more than \$3 in Medicaid spending and other taxpayer costs down the road. The transfer of funds needed to ensure full funding for the WIC Program will prevent some 180,000 children, 160,000 in California, from being put at risk.

As the mother of a 6-year-old I know full well how important is the kind of nutrition and care for young children which will help them be ready for school and to work hard in their young lives. I support this WIC funding.

TRIBUTE TO COLONEL RAY REID ON HIS RETIREMENT

(Mr. HUTCHINSON asked and was given permission to address the House for 1 minute.)

Mr. HUTCHINSON. Mr. Speaker, I rise today to pay tribute to a man who has given this country more than half a century of loyal, dedicated service, first in the Army and then the U.S. House of Representatives. Col. Ray Reid, who retires today as my senior advisor, has served the third district of Arkansas for more than 20 years as chief of staff to my two predecessors, Senator Tim Hutchinson and former Congressman John Paul Hammerschmidt. Before he took on the responsibilities of Congress in 1974, Colonel REID had already served in three wars: Vietnam, Korea and World War II.

Well known to be one of the most knowledgeable men in Washington, Ray has held the respect of everyone who has ever come into contact with him, regardless of party affiliation or position. He is known as a straight shooter who deals with everyone fairly

and forthrightly.

The people of Arkansas will sorely miss this man who has proven himself to be a dedicated soldier, a committed public servant, and a loyal friend. Ray, we wish you and your wife, Jean, the greatest happiness in your future endeavors.

WASHINGTON'S ROLE IN HELPING THE POOR

(Mr. HERGER asked and was given permission to address the House for 1 minute and to revise and extend his remarks.)

Mr. HERGER. Mr. Speaker, when I am home in my district I am sometimes asked, "What can you do for the poor?" I have two responses.

First, if the poor look to Washington to solve their problems or to make them rich, they will be as disappointed in the future as they are today, some 32 years after failed welfare state policies were begun. Mr. Speaker, we have 32 years of evidence that increased spending on Government programs does not end poverty, it perpetuates it.

On the other hand, my second response offers more hope. Washington

can pursue economic policies that will allow the poor to help themselves.

Washington can pursue economic policies that will make it easier for people to find jobs, will make it easier for people to find better jobs, will make it easier for people to buy a home, will make it easier for people to buy a home, will make it easier for people to receive an education, will make it easier for people to get ahead. Policies that would do that include lower taxes, more commonsense regulation, less Government bureaucracy and, above all, a balanced budget. That is a program that will help the poor, not the failed promises of more Government and social spending.

THANKS EXTENDED FOR MAINTAINING WIC FUNDING

(Ms. KAPTUR asked and was given permission to address the House for 1 minute and to revise and extend her remarks.)

Ms. KAPTUR. Mr. Speaker, yesterday this House worked its will and rightfully defeated a flawed rule imposed by some members of the Republican leadership to restrict debate on the important women, infants and children's feeding program. Today those Members who refused to eliminate over 180,000 pregnant mothers, their low birth weight babies and children from their lifeline to nutrition will achieve a great victory. We will keep our promise to assure America's future by taking proper care of the children of today.

I personally want to thank those Republicans who heard our pleas and want to do what is right for America. I also want to thank the gentleman from Massachusetts [Mr. MOAKLEY] who worked so very hard in the Committee on Rules, the gentlewoman from New Jersey [Mrs. ROUKEMA] for her leadership, the gentlewoman from Connecticut [Ms. DELAURO], the gentleman from Indiana [Mr. ROEMER], the gentleman from New York [Mr. WALSH] and the gentleman from New York [Mr. FORBES], and I want to thank the gentleman from New York [Mr. SOLOMON], the chairman of the Committee on Rules, for bringing a revised rule to the floor today.

THE FIFTH OR FLEE? WHY IS THE WHITE HOUSE STONEWALLING

(Mr. HORN asked and was given permission to address the House for 1 minute.)

Mr. HORN. Mr. Speaker, these are the six individuals about which the Committee on Government Reform and Oversight is seeking to obtain documents from the White House.

Three of them, former associate attorney general Webb Hubbell, Commerce Department official John Huang, and White House aide Mark Middleton, have all invoked their fifth amendment rights and have refused to cooperate with the committee.

The others, banking tycoon James Riady, Arkansas fundraiser Charlie Trie, and Thai businesswoman Pauline Kanchanalak, left the country.

Mr. Speaker, the White House is continuing to stonewall us and has refused to hand over the key documents on these six people.

The House of Representatives has a right to know. The American people have a right to know.

GEKAS AMENDMENT THREATENS WIC FUNDING

(Mr. HINCHEY asked and was given permission to address the House for 1 minute and to revise and extend his remarks.)

Mr. HINCHEY. Mr. Speaker, last week I and others took the floor of this House to deplore the majority party's suggestion that 180,000 American women and children should be cut from the women, infants and children program. This program, WIC as it is known, is an extraordinarily effective program. It prevents low birth weight babies, it prevents anemic babies, it provides proper nutrition for women who are lactating to ensure that their babies grow to be strong and healthy. We were able to defeat that proposal last week, but now we have another proposal before us. An amendment to the supplemental budget that is up today would cut 500,000 women and infants from the women, infants, and children program. We need to marshal our forces once again. The Gekas amendment needs to be defeated. It should be defeated because it is shortsighted and mean-spirited. It would have the opposite effect of those who want to invest in the future of our country by investing in American families. Let us defeat that amendment and make sure that the women, infants, and children program continues to be an effective way to strengthen women, strengthen their children, and strengthen American families.

MESSAGE FROM THE PRESIDENT

A message in writing from the President of the United States was communicated to the House by Mr. Sherman Williams, one of his secretaries.

PROVIDING FOR CONSIDERATION OF H.R. 1469, 1997 EMERGENCY SUPPLEMENTAL APPROPRIATIONS ACT FOR RECOVERY FROM NATURAL DISASTERS, AND FOR OVERSEAS PEACE-KEEPING EFFORTS, INCLUDING THOSE IN BOSNIA

Mr. SOLOMON. Mr. Speaker, by direction of the Committee on Rules, I call up House Resolution 149 and ask for its immediate consideration.

The Clerk read the resolution, as follows:

H. RES. 149

Resolved, That at any time after the adoption of this resolution the Speaker may, pursuant to clause 1(b) of rule XXIII, declare the

House resolved into the Committee of the Whole House on the state of the Union for consideration of the bill (H.R. 1469) making emergency supplemental appropriations for recovery from natural disasters, and for overseas peacekeeping efforts, including those in Bosnia, for the fiscal year ending September 30, 1997, and for other purposes. The first reading of the bill shall be dispensed with. All points of order against consideration of the bill are waived. General debate shall be confined to the bill and shall not exceed one hour equally divided and controlled by the chairman and ranking minority member of the Committee on Appropriations. An amendment striking lines 8 through 17 on page 24 shall be considered as adopted in the House and in the Committee of the Whole. Points of order against provisions in the bill for failure to comply with clause 2 or 6 of rule XXI are waived except as follows: page 3, line 1, through line 9; page 10, line 3, through line 15; page 26, through line 15; and page 33, line 14, through page 34, line 19. Before consideration of any other amendment it shall be in order to consider the amendments printed in the report of the Committee on Rules accompanying this resolution. Each amendment printed in the report may be considered only in the order printed in the report, may be offered only by a Member designated in the report, shall be considered as read, shall be debatable for the time specified in the report equally divided and controlled by the proponent and an opponent, shall not be subject to amendment, and shall not be subject to a demand for division of the question in the House or in the Committee of the Whole. All points of order against the amendments printed in the report are waived. During consideration of the bill for further amendment. the Chairman of the Committee of the Whole may accord priority in recognition on the basis of whether the Member offering an amendment has caused it to be printed in the portion of the Congressional Record designated for that purpose in clause 6 of rule XXIII. Amendments so printed shall be considered as read. The Chairman of the Committee of the Whole may: (1) postpone until a time during further consideration in the Committee of the Whole a request for a recorded vote on any amendment; and (2) reduce to five minutes the minimum time for electronic voting on any postponed question that follows another electronic vote without intervening business, provided that the minimum time for electronic voting on the first in any series of questions shall be fifteen minutes. During consideration of the bill, points of order against amendments for failure to comply with clause 2(e) of rule XXI are waived. At the conclusion of consideration of the bill for amendment, the Committee shall rise and report the bill to the House with such amendments as may have been adopted. The previous question shall be considered as ordered on the bill and any amendments thereto to final passage without intervening motion except one motion to recommit with or without instructions.

The SPEAKER pro tempore (Mr. COLLINS). The gentleman from New York [Mr. SOLOMON] is recognized for 1 hour. Mr. SOLOMON. Mr. Speaker, for the purpose of debate only, I yield the customary 30 minutes to the gentleman from Massachusetts [Mr. MOAKLEY], pending which I yield myself such time as I may consume. During consideration of this resolution, all time yielded is for the purpose of debate only.

Mr. Speaker, I yield 1 minute to the distinguished gentlewoman from Maryland [Mrs. MORELLA].

□ 1100

(Mrs. MORELLA asked and was given permission to speak out of order.)

ELIMINATING LANDMINES

Mrs. MORELLA. Mr. Speaker, in the 9 months between the declaration of the cease-fire last March and the signing of the final peace agreement last December, not a single shot was fired between the forces of the Guatemalan Government and the URNG guerillas. Nonetheless, the last death of the war took place just before the signing when a 17-year-old boy in San Pablo, San Marcos stepped on an antipersonnel landmine while walking home.

In fact, every 22 minutes, someone is either killed, maimed or permanently disfigured by a landmine. Twenty percent of the victims are children. In Cambodia, where there are twice as many mines as there are children, there are 40,000 amputees resulting from landmines, and the figures continue to rise.

The fact is that AP landmines continue killing long after the warring parties which laid them have settled their differences. Sometime early in the next century, the last victim of the Angolan civil war will probably be a child not even born when the war was fought.

It is time for this Nation to take leadership and to write to the President and urge him to take the lead in implementing it.

Mr. SOLOMON. Mr. Speaker, House Resolution 149 provides for the consideration of H.R. 1469. It is called the emergency supplemental appropriation bill for fiscal year 1997 under an open rule. In fact, this rule may be described as an open-plus rule.

The rule provides for 1 hour of general debate. It is equally divided and controlled between the chairman and ranking member of the Committee on Appropriations, and it waives all points of order against consideration of the bill.

The rule further provides that the amendment printed in the rule shall be considered as adopted. All points of order against the provisions in the bill for failure to comply with clause 2, which prohibits the unauthorized or legislative provisions in a general appropriation bill, or clause 6, prohibiting reappropriations in a general appropriation bill, of rule XXI are waived, except as specified in the rule, and I think all my colleagues are familiar with that.

These exceptions relate to those legislative and unauthorized provisions contained in the bill reported by the Committee on Appropriations which were objected to by the authorizing committees of jurisdiction.

In an effort to be as fair as possible to all Members and to respect the committee system, the Committee on Rules followed its standard protocol of leaving any provision to which an authorizing committee objection was raised subject to a point of order, al-

though there is a question whether a matter dealing with the U.S. Mint currency paper has the approval of all committees of jurisdiction. I personally have great concern with this matter being in this bill.

As I read the bill right now, under existing law, companies that are allowed to bid to produce this paper that our American dollar is printed on have to be 90 percent owned by American citizens. This bill before us is going to lower that to 50 percent, and \bar{I} do not know about the rest of you, but that raises tremendous concern to me because I do not want some foreign company, it might even be Lippo or some other Indonesian major conglomerate that might be coming in here and getting a bid on this. And it means that this print, even though the U.S. citizens might be more than 50 percent owning of this company, this printing may be done in Indonesia or someplace else. But what happens to security? What happens to counterfeiting? Have we really held hearings? Do we know what this is all about?

Let me tell my colleagues something. There has been a lot of bad information put out on this, but my colleagues better know what they are doing or they are going to see counterfeiting running rampant throughout this country, and their dollar is not going to be worth a dime. My colleagues can tell I get a little exercised on this particular subject, but during the debate I might have a little bit more to say about that to some of our Republican colleagues on this side of the aisle.

Now having said that, let us get back to the bill again. Specifically this rule leaves the following unprotected provisions relating to enrollment in the conservation reserve program, provisions establishing exemptions to the Endangered Species Act for disaster areas and unauthorized parking garage and rescissions of contract authority from the transportation trust funds. And let me tell my colleagues they better pay attention to that because what that might mean is that this bill is no longer paid for: and fiscal conservatives like me that came here 20 years ago and have been trying to bring some fiscal sanity to this country are expected to vote for this thing and it is not paid? My colleagues have got another guess coming.

The rule also waives all points of order against each amendment printed in part 2 of the Committee on Rules' report. It provides that these amendments may only be offered in the order specified. It shall be debatable for the time specified in this report, equally divided and controlled by the proponent and an opponent, shall be considered as read, shall be offered only by the Members designated in the report and shall not be subject to further amendment or a demand for a division of the question.

Once these eight amendments have been considered by the House, the rule also provides, and this is very important, for consideration of the bill for further amendment under the 5-minute rule. What that means is the rule grants priority and recognition to those Members who have preprinted their amendments in the CONGRES-SIONAL RECORD prior to their consideration, if otherwise consistent with House rules.

The rule also allows the Chairman of the Committee of the Whole to postpone votes during consideration of the bill and to reduce the vote to 5 minutes on a postponed question if the vote follows a 15-minute rule. What that means is we could have clustering of votes to make it easier on Members to get some work done back in their committees or on the floor without having to run over here every 10 minutes and vote on a matter.

The rule waives points of order against all amendments for failure to comply with clause 2(e) of rule XXI which prohibits non-emergency designating amendments to be offered to an appropriation bill containing an emergency designation. I think all of my colleagues better pay attention to that too, because if they go down through this bill they will find that there is a lot of things in here that are not of an emergency nature, and my colleagues, get a hold of the Senate bill and see what kind of a Christmas tree they have over there and what we are going to be expected to vote on when coming back here on a conference report perhaps earlier this week.

Finally the rule provides for one motion to recommit with or without instructions.

So, Mr. Speaker, House Joint Resolution 149 is similar to the rule considered yesterday, with three major differences. Are they listening over there? First, the rule makes in order as the first of the protected amendments a Kaptur-Riggs-Roukema-Roemer-Quinn amendment relating to the WIC Program. Secondly the rule drops from the list of protected amendments two amendments, the Gilman-Spence-Solomon amendment relating to Bosnia, and also it drops the other Solomon amendment dealing with the funding for the Nunn-Lugar Program. Again, we might get into this debate later on, but what we have got is \$400 million in a pipeline under Nunn-Lugar funding to help countries like Ukraine and Kazakhstan that have already been denuclearized. They do not even have any missiles pointed toward the United States with this \$400 million in here to just hand out to them for whatever purposes.

As I said yesterday, the bill is important, but there is a question of whether the bill is paid for. If that question remains at the end of this debate, I for one will not be voting for this piece of legislation, and I would advise other Members not to do so either.

Mr. Speaker, I reserve the balance of my time.

Mr. MOAKLEY. Mr. Speaker, I yield myself such time as I may consume.

Mr. Speaker, I thank my dear friend, the gentleman from New York [Mr. SOLOMON], for yielding me the customary half hour.

Mr. Speaker, I urge my colleagues to defeat the previous question on this rule. As the gentleman from New York said, some parts of the rules have been improved greatly, and I commend my dear friend, the chairman, for getting this new knowledge overnight and to improve the rule so that it is much more palatable to many of us. But some parts of the rule have been improved, but still, Mr. Speaker, others still need work, and if we defeat the previous question, we can get to work on those other parts.

Mr. Speaker, I am very happy with some of the changes my Republican colleagues have made to this rule. I am pleased to see the amendment to restore WIC nutrition funding for 180,000 women and children is now a freestanding amendment, and it gives credit, Mr. Speaker, it gives credit where credit is due. It is back to being called the Kaptur amendment, and justly so, because this Congressperson has worked so hard for so many years on the WIC Program, and it is justly named the Kaptur amendment, and that is the way it should be. Mr. Speaker, I thank my chairman of the Committee on Rules for acknowledging this and amending the rule to include it.

But I am not pleased that the currency provision has been protected from a point of order, Mr. Speaker. I think a lot of my colleagues agree with me and it is very important that American money should be made by Americans and made in America. Under this provision our money can be made overseas, and I am afraid that some countries might make just a little bit more than we order. So I hope that the previous question will be defeated and we can make those changes.

But most importantly, Mr. Speaker, despite the changes and despite the greater number of votes this rule will get more than its predecessor, it is still headed nowhere, and that is the real shame of this whole matter, because Grand Forks, ND has been all but destroyed and its residents deserve every bit of help that we can give them not next week, not next month, but right now.

But my Republicans colleagues have added a poison pill to the midwestern flood relief which all but ensures its doom. The poison pill, Mr. Speaker, is an automatic continuing resolution which is my Republican colleagues' way of saying please stop us before we shut down the Government again. My Republican colleagues do not trust themselves to get the Federal spending bills finished in time, and they are trying to get out of their constitutional responsibility to do so.

Mr. Speaker, this automatic continuing resolution will cause all sorts of serious problems. For instance, each month, each and every month, it will keep an average of 500,000 women, in-

fants and small children from getting food under the WIC Program. It will cut college aid by \$1.7 billion which means that 375,000 students will be eliminated from the Pell Grant Program. It will also cut educational services for over 483,000 children and will cut up to 56,000 children out of the Head Start Program. It will keep 60,000 veterans from VA medical care. Mr. Speaker, the list just goes on and on and on.

President Clinton has said in no uncertain terms; in fact a letter that he sent to the Committee on Rules yesterday stated that he will veto this bill if it contains an automatic continuing resolution, and I think that these students, these veterans, and these pregnant women will all agree with them. But this did not stop my Republican colleagues from inserting the automatic continuing resolution in this bill. Mr. Speaker, badly needed flood relief is no place for political gains, particularly when it endangers so many, so many important programs.

I urge my colleagues to defeat the previous question, and if the previous question is defeated, I will move to strike this poison pill, the automatic continuing resolution and the provision that threatens our children, threatens our students, and threatens our veterans, and I will expose the currency provision to a point of order in order to ensure that American money is made in America.

Mr. Speaker, I reserve the balance of my time.

Mr. SOLOMON. Mr. Speaker, I yield myself such time as I may consume.

Mr. Speaker, once again I am just kind of taken aback by the statement of my good friend, the gentleman from Massachusetts [Mr. MOAKLEY]. He seems to be saying that we Democrats are opposed to this continuing resolution.

Mr. Speaker, first of all, during the hearing we held we had a number of Democrats come before the committee and ask us for this continuing resolution because they remember when 2 years ago the Government was shut down on two separate occasions for an extended period of time, and a lot of workers were put out, were put out of Federal workers were put out of work without pay, and this is an attempt to see that that does not happen again. We are actually trying to help the President, and that is why this continuing resolution which funds all matters that have not been dealt with after September 30 of this year, it keeps the Government functioning at this year, this current fiscal year's level of spend-

Mr. Speaker, what more could one ask for?

I doubt very much if the President is going to stand up and reverse himself, although he has been known to do that before, and veto this bill because there is a continuing resolution. If he does, I guess we would have no other choice but to bring it right back, repass it

without it, but then, Mr. Speaker, whose fault is it going to be if the Government shuts down?

□ 1115

It is going to be the President of the United States of America, and I do not think that Mr. Clinton wants that to happen on his watch. I certainly would not think so.

Having said that, I yield 2 minutes to the gentleman from Pennsylvania [Mr. GEKAS], the sponsor of this continuing resolution.

Mr. GEKAS. Mr. Speaker, I thank the gentleman for yielding me this time.

I am astounded at the gentleman from Massachusetts. He deplores the fact that if we, in this continuing resolution, make sure that last year's programs would be funded at 100 percent, that the veterans, Head Start, and other programs will suffer. I ask him whether he, the gentleman from Massachusetts [Mr. MOAKLEY], would agree that a shutdown causes a 100-percent cut in all of those programs. That is, if the Government shuts down, women, infants, and children get nothing in their programs. The veterans get nothing in their programs. The students get nothing out of the Pell grants. That is a 100-percent cut in their programs because of the possibility and actuality of a shutdown.

My legislation is a good Government effort to prevent shutdowns forever. When our Founding Fathers in 1789 established this country, this Nation, this Government of ours, they proceeded to be for all time. We cannot tolerate a shutdown of 5 minutes, let alone 1 day or 20 days.

When the Desert Storm fracas began with Desert Shield, right in the midst of Desert Shield while our young people were over there with musket in hand ready to do battle, our Government shut down at the hands of a Democrat Congress and a Republican President who could not agree. Recently, a Republican Congress and a Democrat President could not agree, and the Government shut down again, a 100-percent cut, I say to the gentleman from Massachusetts, in all of the programs so near and dear to his heart and which he related now as being endangered by the continuing resolution.

We preserve 100 percent funding from last year's appropriations, preserve Head Start, preserve women and children, preserve the veterans, preserve the students. And the gentleman from Massachusetts does not see, as I see, that a shutdown destroys those programs, puts people out of work, cuts the stream of funding to our Head Start children, cuts the stream of funding to our veterans, destroys the capability to deal with Head Start because the President and the Congress could not agree.

Mr. MOAKLEY. Mr. Speaker, I yield myself such time as I may consume.

Government never has to be shut down if people negotiate in good faith.

The last time there was a political decision made to embarrass the President, it backfired. We are not going to put this on automatic pilot, because what we do is we freeze the budget at last year's status, which means that they do not grow as a result of more people getting on those programs and inflation, and I think it is a bad idea. We can negotiate and we can come to a conclusion so Government does not have to be shut down.

The gentleman from New York [Mr. SOLOMON], my friend and the chairman of the Committee on Rules, says that he is trying to do the President a favor. Well, if he read the same letter I read, the President said, one does not have to read between the lines, the President said that he would veto this matter if the automatic continuing resolution was included. It cannot be any simpler than that.

Now, I do not know if my friend across the aisle has a crystal ball or tea leaves, but that is what the letter said.

Mr. SOLOMON. Mr. Speaker, will the gentleman yield?

Mr. MOAKLEY. I yield to the gen-

tleman from New York. Mr. SOLOMON. Mr. Speaker, I am a little confused, because I have all of the press clippings of 2 years ago when the President complained vehemently. I would say to my colleague from Massachusetts, why do we not go to the White House, and the gentleman from Massachusetts can get the appointment, and why do we not go and discuss it with the President and let us clear this matter up.

Mr. MOAKLEY. Mr. Speaker, re-claiming my time, will the gentleman admit that he received a letter from the President stating that he would veto this bill if this were included?

Mr. SOLOMON. Mr. Speaker, if the gentleman would further yield, yes; but I will say to my good friend, he knows that that was an 8-page letter, which is highly unusual. So one has to read between the lines, I would say to my good friend.

Mr. MOAKLEY. Mr. Speaker, I do not know what lines the gentleman has read between, but I would just say, do not read between the lines, just read the lines.

Mr. Speaker, I yield 7 minutes to the gentleman from Wisconsin [Mr. OBEY]. Mr. OBEY. Mr. Speaker, I thank the

gentleman for the time.

Let me say that I think this rule is considerably improved from yesterday for the following reasons: First of all, it no longer contains the extraneous and, in my view, extremely misguided provisions which would have dragged this emergency proposal into a protracted argument on Bosnia and also would have effectively eliminated a very large amount of funding for the Nunn-Lugar program, which has eliminated 4,500 nuclear weapons in the former Soviet Union. I think it is not in the national interests of the United States for us to have bogged this bill down in either debate.

The primary purpose of this legislature ought to simply be to get the emergency aid contained in this bill to the people who need it the most, and we should not drag in extraneous issues. I am pleased that as a result of the rule going down yesterday, adjustments have been made to eliminate those two provisions.

I am also pleased that we have been told that in conference that the McKeon amendment, which is expected to be added, will be fixed so that we have a more equitably balanced commission to review the question of longterm rises in college tuition costs.

I am also pleased to recognize that the amendment restoring full funding for WIC will be debated and that it will be offered by the person who has carried the ball on that issue for so long, the gentlewoman from Ohio [Ms. KAP-TUR1.

I think there are still some problems with this rule, however. I do not personally intend to ask for a rollcall on the rule, I hope no one else does on our side of the aisle either. But we do intend to demonstrate our unhappiness with the rule by asking, as the gentleman from Massachusetts said, that my colleagues vote against the previous question so that we might offer an amendment that eliminates the protection in the bill for the otherwise nonlegitimate language with respect to U.S. currency printing and also, and most importantly, will eliminate the waiver of the rule, clause 2, rule XXI, without which this most troublesome amendment on a permanent CR could not in fact even be offered, because it is clearly not germane to this bill.

Now, the question is asked, why are we against adding this proposal to this bill? For two very simply reasons: First, because it will again engage us in a protracted debate and it will prevent the emergency assistance from arriving in North Dakota. South Dakota and other areas where it is needed; and I think that that should not happen.

Second, if that provision were to be adopted, as I say, it is not even germane under our normal rules. If it were to be adopted, what it would do is to reward Congress for inaction, it would enshrine thee status quo as permanent policy in the U.S. budget policy.

What it would do, for instance, is to see to it that initiatives which are recognized on both sides of the aisle that need to be taken in the area of education or in the area of strengthened medical research at NIH would be wiped out. And yet the old, outmoded programs which the Congress has determined that we ought to cut below last year's level, those programs will still be protected. That is not a way to produce an intelligent budget. It is Government without thinking, it is Government without action.

As the Washington Post said this morning in its editorial, the effect of this amendment would be to lock in place a new norm in which an agency's appropriation would be frozen from year to year unless Congress acted to raise or lower it. Because of inflation. the freeze is equivalent to a cut each year in real terms. The President wants the issue to be debated anew each year in the same way it has always been. The no-shutdown provision is an attempt to load the dice without quite saying so, a forcing device that has no place in a bill whose main ostensible purpose is to provide food relief in the Upper Midwest.

I would simply say, lest there be any doubt about it, the President's message contains the following sentence: The President has indicated that he would veto the bill if such a provision were included in it. That is the direct letter which we received, statement of administration policy from the Executive Office of the President.

So I would simply say, what we are going to be asking people to do is not to object to the rule itself, we will be asking people to vote "no" on the previous question on the rule so we can eliminate what we consider to be two illegitimate waivers of the rules. If we eliminate that, we eliminate much of

the controversy in this bill.

Second, if the CR amendment is adopted, we will then be asking Members to vote "no," because we feel that all that is, in addition to having all of the faults I just described, its major short-term problem is that it will simply delay for a significant period of time our ability to deliver the emergency aid to the parts of the country who need it.

Mr. Speaker, I would ask that we not follow what has unfortunately become an all-too-regular process in this place of loading up these emergency supplemental with items that do nothing except slow the package down. This bill will not become law if that provision is attached to it. We ought to recognize it. If we are interested in bipartisan cooperation, that cooperation ought to start before legislation is brought to the floor, not only after we go through a protracted process, which incurs several vetoes and prevents needed aid from going to the States who need it so badly right now.

Mr. SOLOMON. Mr. Speaker, I yield 3 minutes to the gentleman from Florida [Mr. DIAZ-BALART], one of the outstanding Members of this body from Miami, and he has an extremely important amendment that will be offered a

little bit later on this bill.

Mr. DIAZ-BALART. Mr. Speaker, I thank the chairman of the Committee on Rules for the time.

Mr. Speaker, I think it is known how strongly I feel about the right of legal, taxpaying immigrants in this country to be treated in a nondiscriminatory way with regard to the receipt of programs, the eligibility for programs as essential as Supplemental Security Income.

I am very pleased that the Committee on Rules has made in order an amendment, with the support obviously of the gentleman from New York

[Mr. SOLOMON] but also the gentleman from Massachusetts [Mr. MOAKLEY], the ranking Member, and the support of the gentleman from Louisiana Mr. LIVINGSTON], chairman of the Committee on Appropriations, and the gentleman from Wisconsin [Mr. OBEY], the ranking member, an amendment to restore for the duration of the fiscal year the eligibility of legal immigrants in the United States to receive Supplemental Security Income.

We owe a very special debt, Mr. Speaker, of gratitude to the gentlewoman from Florida [Mrs. MEEK] for fighting so eloquently, so selflessly and yet so tenaciously on behalf of this very vulnerable population that this

amendment addresses.

There are also a number of Members who have distinguished themselves for a long period of time fighting for this issue on behalf of this issue, on behalf of this very vulnerable population. This amendment would not have been possible were it not for the leadership and concern of the gentlewoman from Florida [Mrs. MEEK], as I have mentioned, the gentlewoman from Florida [Ms. Ros-Lehtinen], and the gentleman from Rhode Island [Mr. KENNEDY] and others.

I want to make a special recognition as well of the cosponsorship of this amendment and of the leadership and the critical support of the gentleman from Florida [Mr. SHAW]. He has been instrumental in making this amendment in order, in facilitating the process moving forward, and I wanted to publicly thank him as well for his cosponsorship and, as I say, his leader-

So I am very encouraged that this amendment did not receive any verbal opposition at all in the Senate. It was passed overwhelmingly with 89 votes in

the Senate.

□ 1130

I look forward to a similar degree of support on a bipartisan basis in this House. I would hope that as contentious issues such as the CR question and others are debated, that issues such as those do not create a situation where a vulnerable population such as the legal immigrants of this country who are facing not a natural disaster, not a disaster by act of God, but rather by act of man, can be reassured today that they will be taken care of as the budget process takes place and a final solution is worked, a final resolution of this issue is developed for their tranquility and their benefit.

PARLIAMENTARY INQUIRY

Mr. MOAKLEY. Parliamentary inquiry, Mr. Speaker.

The SPEAKER pro tempore [Mr. COL-LINS]. The gentleman will state his in-

Mr. MOAKLEY. Was the President's message a veto on this bill if we do not knock out the continuing resolution?

The SPEAKER pro tempore. That is not a parliamentary inquiry the Chair can answer at this time. The message will be read in due course.

Mr. MOAKLEY. Mr. Speaker, I yield myself such time as I may consume.

I would just like to read the statement of administration policy dated May 13, 1997, delivered to the Committee on Rules. On page 2 under the title "Automatic Continuing Resolution," and I quote, "The President has indicated that he would veto the bill if such a provision were included in it.' It does not need to be interpreted. That is a plain statement. That is what the President said.

Mr. Speaker, I yield 2 minutes to the gentlewoman from New York [Mrs. MALONEY].

Mrs. MALONEY of New York. Mr. Speaker, I thank the gentleman for

yielding time to me.

Mr. Speaker, I rise against this rule. Mr. Speaker, last night the Republican leadership ruled the bipartisan amendment I offered with the gentleman from Connecticut [Mr. SHAYS], the gentleman from Massachusetts ĬMr. MEEHAN], and the gentlewoman from New Jersey [Mrs. ROUKEMA] to restore the Federal Election Commission funding and to unfence this money so it could be used for investigations out of order because the chairman said it was not an emergency.

But what is more an emergency than restoring the faith of the American people in the election process? How can we restore credibility in our elections process when this same body, under Republican leadership, votes \$12 to \$15 million, including a slush fund, to the Committee on Government Reform and Oversight for a partisan investigation, and then, on the other hand, turns around and denies the funding to the only nonpartisan, independent agency that is actually empowered to investigate election abuses, find election abuses.

The Federal Elections Commission has come forward and said that they need this money to get the job done for the abuses before them. This money has been denied, yet this body has voted to give \$12 to \$15 million to a partisan investigation.

Mr. Speaker, I just would like to appeal to both sides of the aisle to vote against this rule until we do the right thing, which is fund the independent agency that is empowered to investigate. They are only asking \$1.7 million. They are saying they cannot get the job done unless they get the \$1.7 million.

Yet the leadership is denying them the money to get the job done and, on the other hand, voting for a slush fund and \$12 to \$15 million for the Burton partisan investigation. It is wrong. I would caution anyone not to vote for this rule until the funding for the Federal Election Commission is in the hill and that the money is unfenced so that proper investigations can take place.

Mr. SOLOMON. Mr. Speaker, I yield myself such time as I may consume.

Mr. Speaker, I have been around here a long time, and how many times have I sat here and listened to "This only costs another \$1.7 million," or another \$2 million.

I would ask the gentleman from Indiana [Mr. BURTON] how many times he has heard that?

Mr. BURTON of Indiana. Mr. Speaker, will the gentleman yield?

Mr. SOLOMON. I yield to the gentleman from Indiana, [Mr. DAN BURTON], one of the most fiscally conservative Members of this body and a great chairman of the Committee on Government Reform and Oversight.

Mr. BURTON of Indiana. Mr. Speaker, I would say to the gentleman, hun-

dreds and hundreds.
Mr. SOLOMON. Mr. Speaker, when we look at this bill, is that an emergency funding matter? Look at the rest of what is in this bill, look at the Senate Christmas tree. How many times have we heard, this only costs an additional \$1 million, \$2 million, \$3 million?

Mr. BURTON of Indiana. I would just like to say, Mr. Speaker, that the comments of my colleague, the gentleman from New York [Mr. SOLOMON], chairman of the Committee on Rules, are not lost on the American people. They know that when you add \$1.7 million, \$10 million, \$20 million, \$50 million, pretty soon it starts adding up into some money. They get a little concerned about that.

One of the reasons why the automatic continuing resolution provision at last year's spending level is so important is so we do not shut down Government, No. 1, putting a lot of people's jobs in jeopardy in the Federal work force, but in addition to that, to make sure that the big spenders in this place do not continue to escalate the cost of Government every single year, as they have in the past.

If we cannot reach agreement on a spending bill, rather than shut down government, let us just fund it at last year's level for a while, 100 percent of last year's level. That is not bad. We are not hurting anybody. They are still getting their paychecks. Government goes on. We are not cutting anything, we are just not increasing it. So the American people ought to know very clearly which side of the aisle wants to continue to increase spending, increase spending, more, more, all the time.

Mr. MOAKLEY. Mr. Speaker, I yield 1 minute to the gentleman from Wisconsin [Mr. OBEY], ranking member on the Committee on Appropriations. Mr. OBEY. Mr. Speaker, the com-

ments just made by the gentleman in the well were absolutely, totally incorrect. I would point out that one of the objections we have to this permanent CR provision is that it would also allow for the continuation of programs at 100 percent of their previous level, even if this Congress has a bipartisan agreement that these programs have outlived their usefulness, that they are wasteful, that they are low priority, that they ought to be reduced so you have more room for other programs that we have reached consensus on that ought to be raised.

So this amendment has nothing whatsoever to do with saving money. The only thing this amendment does is require the Congress to stop making tough choices. It requires the Congress to stop thinking. It puts Government on automatic pilot. It becomes the Bureaucracy Supremacy Act of 1987. It does not have diddly to do with saving one dime.

Mr. SOLOMON. Mr. Speaker, I yield myself such time as I may consume.

Let me just tell the gentleman, Mr. Speaker, he is absolutely incorrect in his statement. He is trying to stand up here and say that if his Committee on Appropriations passes the Health and Human Services appropriation bill and it is signed into law, he is trying to say that that will be funded at something less than what is agreed to by the President.

That is absolutely not true. Any appropriation bill of the 13 that are signed into law are not affected by this continuing resolution at all. It is only those appropriation bills that have not been signed by the President that would be affected by this continuing resolution, and would keep the Government functioning at 100 percent of this year, not last year or the year before, of this year's level of funding. That is a fact.

Mr. OBEY. Mr. Speaker, will the gentleman yield?

Mr. SOLOMON. I yield to the gentleman from Wisconsin.

Mr. OBEY. Mr. Speaker, if the gentleman is going to quote me, I wish he would use my words rather than his. That is not what I said. I never indicated that this would apply at all to legislation which had already passed.

My point is that with the bills that have not yet become signed into law, you require 100 percent funding, whether we want to continue 100 percent funding or cut out those programs. Some of those old, outmoded programs that the Congress might like to eliminate or cut, this proposition requires that those programs be funded at 100 percent. That does not save any money, that costs money.

Mr. SOLOMON. Reclaiming my time, Mr. Speaker, which programs are those? I would like to hear them.

Mr. Speaker, I reserve the balance of my time.

Mr. MOAKLEY. Mr. Speaker, I yield 6 minutes to the gentleman from Massachusetts [Mr. OLVER].

Mr. OLVER. Mr. Speaker, I thank the gentleman for yielding time to me.

Mr. Speaker, we are considering the rule on H.R. 1469, which is our emergency bill to assist victims of the floods in the upper Midwest. I rise to urge all Members to vote no on the previous question, as the ranking member of the Committee on Rules has urged

I urge that no vote on the previous question because section 601 of this bill makes a major change in the Bureau of Engraving and Printing procurement law, a change which has not been considered by either of the authorizing committees that deal with such changes, neither the Committee on Government Reform and Oversight, under the leadership of the gentleman from Indiana [Mr. BURTON], nor the Committee on Banking and Financial Services, under the leadership of the chairman, the gentleman from Iowa [Mr. LEACH].

Clearly those changes in the Bureau of Engraving and Printing law are legislating on an appropriations bill and should not be part of this emergency

flood victim relief bill.

Section 601 does two things. First, it requires the Treasury Department to give capitalization subsidies to companies that are interested in becoming new suppliers of the American currency. Capitalization subsidies are cash payments for new equipment or a new facility to manufacture paper. They could reach as much as \$100 million.

Second, 601 changes the legacy of my predecessor, the late Congressman Silvio Conte. The Conte law, adopted in 1989, requires American currency to be manufactured by companies that are no more than 10 percent non-American owned, and 601 would allow the manufacturer to be up to 50 percent foreign-

That is not being done because American companies cannot compete. All of these solicitations are open solicitations. In fact, in the solicitation that just went out within this last month, I have a list here that 56 American companies, 56 of them, American companies who have been asked to compete and can compete on producing the American currency paper. The provision is really designed, and carefully designed, to allow the British currency maker, Thomas DeLaRue, to make the American currency.

Thomas DeLaRue is a large company. It is more than a \$1 billion company. It does not need capitalization subsidies to come from American taxpayer dollars. Furthermore, Thomas DeLaRue, that large British company, the maker of the British currency, has a monopoly on the supply of currency paper to the British Government. The policy of the British Government is that no American company, and not even any other British company, is allowed to bid on the British currency paper con-

I think that the ultimate irony here of this combination of the provisions in section 601 of this legislation, the ultimate irony is that all of us are going to vote yes on an amendment that is being offered by the gentleman from Ohio [Mr. TRAFICANT], which is a buy-American amendment.

Then we are asked, almost in the next breath, to allow capitalization subsidies that could reach as much as \$100 million to go to the British currency maker so that they can make the American currency, albeit within the United States, that being a subsidy that goes to a very large company that is totally closed in its own processes within Britain.

□ 1145

Frankly, Mr. Speaker, I think that this is an extremely strange way to balance the budget. I think it is an extremely strange way to protect the integrity of the American dollar and the rest of our currency.

I urge a no vote on the previous question so that the matter can be considered and hearings can be held by the committees of jurisdiction at the authorizing level, the Committee on Government Reform and Oversight and the Committee on Banking and Financial Services.

Mr. Speaker, I urge a "no" vote on the previous question.

Mr. SOLOMON. Mr. Speaker, I yield 3 minutes to the gentleman from Tucson, AZ [Mr. KOLBE], a member of the Committee on Appropriations, chairman of the Subcommittee on Treasury, Postal Service, and General Government, who would probably like to rebut this. I would be interested in what he has to say

Mr. KOLBE. Mr. Speaker, I rise in support of the rule on H.R. 1469.

I want to speak on the same contentious issue that the gentleman from Massachusetts spoke, about section 601, which at least in part caused the rule to fail yesterday.

This provision would open up the bidding process in the Bureau of Engraving and Printing for the supply of paper, not the supply of currency, the supply of paper which is used in making the currency.

Currently, and for the last 117 years, there has been only one supplier of that paper for the currency in the United States. We will have a full debate on this later when we get into the bill, and there will be a motion to strike this particular provision. And that is appropriate, because then we can have a debate on this issue.

I just want to set the record straight on a couple of things. The chairman said earlier that there has been a lot of misinformation out there. He's right. I think there has been a lot of misinformation.

The underlying bill that the gentleman from Massachusetts referred was authored by his predecessor, our late beloved colleague, Mr. Conte. It is Public Law 100-202, section 622. Section 622 of that law says that currency paper must be made by an Americanowned company and it must be made in the United States.

Neither of those provisions are being changed in section 601 of this bill. So this has nothing to do with "Buy American" provisions, which require that a product be made in the United States. That requirement applies here, and it must be an American-owned company as well.

What this amendment would do is clarify something that we adopted last year, I might add, in recent language in our appropriation bill. What it would do is clarify that when Congress said American-owned, what it meant is that it had to be 50 percent or more

U.S. ownership. That ought to be an acceptable definition of American-owned.

We think that there ought to be more than one company that is permitted to bid on supplying paper. The gentleman spoke about 57 companies to which the bid had been sent to. He did not say 57 were going to respond. Only one ever gets to submit a bid, and that's because of the way it is structured right now. We have had no competition in this process for the last 117 years, none whatever.

And the fact of the matter is that I think, as the debate will bring out later here today, there is some real question about the current supplier of paper as to the amount of money they have been making, the amount of their profit and whether or not this is a reasonable profit given the fact that there is the possibility of having real competition here. We will be talking about that more.

Let me make it clear, this does not change the underlying procurement law at all, does not change the provision that it has to be made in America, does not change the provision that it has to be an American-owned company.

One other thing I want to point out. It was said earlier that there had been no hearings. Here are some of the hearings that have been held in 1995, 1996, and 1997 on this subject. So there has been a lot of hearings held on this particular subject.

We will get a change to refer to those hearings later. We will talk about the capitalization subsidy. All of that can be thoroughly discussed in this debate.

I do not want anybody to be misled about this. We are not talking about foreign companies supplying our paper. We are talking about American companies doing it and making it here in America.

Mr. MOAKLEY. Mr. Speaker, I yield 3 minutes to the gentleman from Massachusetts [Mr. KENNEDY].

Mr. KENNEDY of Massachusetts. Mr. Speaker, I rise today to support the efforts by my colleagues, the gentleman from Massachusetts [Mr. MOAKLEY] and the gentleman from Massachusetts [Mr. OLVER], to deal with what I think is one of the more insidious provisions that I have seen contained within an appropriations bill in some time here on the floor of this House. To suggest that in an attempt to deal with the floods that have so devastated much of America that we are going to insert in some small area of this language an ability of the U.S. Government to come and provide a huge hidden subsidy to one particular company that is then going to have the ability to have ownership of this new company come from foreign lands, that is then going to go about printing our dollar bills, seems to me to be one of the most incredible attempts at trying to reach into the pork barrel of the taxpayer dollars that I have ever witnessed.

The truth of the matter is that right now the dollar bill is made by a U.S.owned company. The Treasury Department in many a meeting that I have had, I used to chair the Currency Subcommittee in the Congress, is very pleased with the work of Crane Paper. And for us to come in and create this huge new hidden subsidy program and try to stick it into an appropriations bill, I think, is unconscionable.

If the basic provision is that, whenever there is a single-source contract that the U.S. Government has the capability of going out and providing a brand-new plant and equipment to anyone else that wants to come along and bid on that contract, I say, hey, maybe we ought to support that. But maybe we ought to support that for the guys that are bidding on the B-2 bomber. Maybe we ought to support that for people that are bidding on the M-1 tank. Maybe we ought to support that for the Bradley fighting machine. Maybe we ought to support that for all sorts of single-source contracts that go on in the Congress of the United States, not just one.

I would go back to the fact that I have had several meetings with some of the highest levels of the membership of the Treasury Department who have indicated time and time again their support of the current and existing contract with Crane Paper. There has been no difficulty with Crane Paper. They feel that they are doing a good job. This is just an attempt by some group or another to come in and say, here is a contract that we, a foreign-owned company, can grab. We are going to ask the taxpayers of the United States to build for us, to pay us to build the new engraving machine. Then we are going to use those taxpayer subsidies to undercut a family-owned business that is doing a good job making the currency today. This is an outrageous pickpocket of the United States taxpayers' hard-earned money. I strongly oppose the provision.

Mr. SOLOMON. Mr. Speaker, I yield 2 minutes to the gentleman from South Dakota [Mr. Thune]. We are supposed to be dealing with an emergency supplemental here. One of the Members most affected by it in this Chamber or, I should say, his constituents is the gentleman from South Dakota.

Mr. THUNE. Mr. Speaker, I thank the distinguished chairman of the Committee on Rules for yielding me the time.

I thought as we had been going through this process, I have learned that we never take anything for granted. I hoped yesterday that we would be having a debate on this bill and then was very surprised to discover that the rule in fact had failed. I would hope that today we can pass the rule and get on with the business at hand, and that is to get badly needed disaster relief to those around this country including those in my own State who are desperately in need of it.

We have worked very hard, and of course the Speaker of the House, the majority leader, and others of this body have toured to see firsthand, to have an appreciation for what we are talking about here. It is very important in my view that we get on with the business, and we have worked constructively in my judgment in a very bipartisan way to craft something that will bring badly needed assistance to the people in my part of the country as well as others.

I would like to address a couple of questions that have been raised about our amendment because I think it is important that we clarify a couple of things. The first is there has been some question as to whether or not this is exclusive to the Midwest, and the answer is, it is not. If we will read the amendment, we will see that any area of the country which in this particular time period is afflicted by this type of a disaster or circumstance would be eligible for assistance under the amendment.

The second thing I would like to address is there are some waivers in the bill. We have worked with the Governors, respective States, and local officials to come up with something that would provide them flexibility. There are some waivers that apply specifically to this particular disaster incident and also as well to this amount of money. We are not in any way changing the Community Development Block Grant Program in any way on a permanent basis.

We have also done some things which I think tighten up concerns Members on my side of the aisle have had about this being misused. So the parameters are fairly narrowly drawn.

Having answered those questions, I would be happy to answer other questions Members might have. But I would really hope that we can get on with this business and work in a very expeditious way. The clock is counting. We have mayors here from the affected areas who are waiting for this assistance, and I would hope that we can get to the passage of the bill today.

Mr. MOAKLEY. Mr. Speaker, I yield 1½ minutes to the gentleman from Wisconsin [Mr. OBEY], the ranking minority member of the Committee on Appropriations.

Mr. OBEY. Mr. Speaker, I had not intended to do this at this time, but since the gentleman from South Dakota [Mr. Thune] is here, I would like to get his attention to express a point of concern on his amendment.

I do not intend to oppse the amendment of the gentleman when it is offered later on in the debate because on our side of the aisle we supported the President's original request for a supplemental appropriation for community development block grant funding, as well as funding for FEMA; and we were asked by the majority side of the aisle to withhold on that for the time being, and we did.

I am happy that my colleagues have now seen fit to support the idea. But I am concerned about a couple specifics in the amendment. As I understand the

amendment, if reduces \$1.2 billion for FEMA to \$700 million, leaving FEMA with many valid claims on its disaster relief fund that it may not be able to

Ĭ would say, in general debate, I think there are a number of questions I need to ask the gentleman about his amendment, because if they are not fixed up in conference, they will cause a substantial problem for FEMA to FEMA's ability to deliver needed assistance around the country. So I would appreciate if the gentleman would be prepared to answer those questions.

Mr. THUNE. Mr. Speaker, I would be

happy to do that.

Mr. SOLOMON. Mr. Speaker, I yield 2 minutes to my very distinguished colleague, the gentleman from Huntington Beach, CA [Mr. ROHRABACHER], where they have the high surfs.

Mr. ROHRABACHER. Mr. Speaker, there seem to be a lot of waves being

created here today.

Mr. Speaker, I rise in support of the rule. but I will have to admit that there have been some arguments presented by the other side that deserve

consideration today.

One of my central reasons for supporting the rule is that it contains the Gekas amendment, and I know that some of my friends on the opposite side of the aisle oppose the rule for exactly that reason. The Gekas amendment is political insurance for the people of the United States. People have flood insurance and they have fire insurance and they have termite insurance. This is political insurance that the Federal Government will not close down because of the political impasse between the political parties.

It makes all the sense in the world to ensure that the Government will continue even if there is a political disagreement of those of us on the floor, as happened in 1995, when we passed our appropriations bills; but because of the President's intransigence, he shut down the Government; and because of his ability to communicate, blamed it

on the Republicans.

This would prevent that scenario and that finger-pointing from taking place. However, let me add that I am very concerned that we will be providing \$8 billion in this bill, \$5 billion to flood insurance emergency funds, yes. That is understandable. Some more citizens are in trouble.

But another \$2 billion for Bosnia, \$2 billion for Bosnia at a time when our Secretary of Defense is talking about closing down more military bases in our country? Our troops were supposed to be out of Bosnia a long time ago. Many of us did not want those troops in Bosnia in the first place. So that is very questionable.

Of course, we have also questions raised on the floor today about the printing of the currency and whose company will be doing it, and I think those questions should be answered. But I will say that, overall, I will be

voting for the rule. I think it is a good rule. But there are some questions that will need to be answered before I will support the bill on the floor.

□ 1200

Mr. MOAKLEY. Mr. Speaker, I yield 1½ minutes to the gentleman from Connecticut [Mr. SHAYS].

Mr. SHAYS. Mr. Speaker, I oppose this rule and I oppose this bill because this emergency supplemental includes much more than emergencies. But, more importantly. Mr. Speaker, if there are going to be nonemergency items, then what was appropriated for the FEC, the Federal Election Commission, of \$1.7 million should stay in this budget. This rule takes the money out.

I strongly oppose taking out the money for the FEC if we are to in fact have nonemergency items in this bill. This rule would do that.

Mr. SOLOMON. Mr. Speaker, I yield 1 minute to the gentleman from Delaware, Mr. MICHAEL CASTLE, the former Governor of Delaware

Mr. CASTLE. Mr. Speaker, I thank the chairman for yielding me this time, and I will not take long here because this issue will carry on with this whole business of this section 601 and this applying for the paper of the currency of the United States.

I have been involved with this argument as the chairman of a subcommittee that deals with this particular issue, and this issue is much more gray than it is black and white. Essentially what is attempting to be done in the legislation now, and the reason I support the rule, is it is an effort to make sure that we will have fair competition for this particular contract. It is as sole source a contract right now as we can have in the United States.

There is a special sweetheart provision demanding 91 percent American ownership. This is far beyond the Traficant amendment. It would fit under the Traficant amendment the way it is trying to be fixed. It would still be an American-owned company that would have to do this, and it would be a company which would have its paper made here in the United States of America.

What they are asking for, what they have had for several years now, is a super buy-America provision, and we are trying to eliminate that and provide a fair opportunity for everybody, including, I might add, the present contract with the Crane Paper Co.

Mr. SOLOMON. Mr. Speaker, I yield 1 minute to the gentlewoman from Miami, FL, Ms. ROS-LEHTINEN, one of

our great Congresswomen.

Ms. ROS-LEHTINEN. Mr. Speaker, several members of the south Florida congressional delegation have been working on an amendment that the Committee on Rules, under the leadership of the gentleman from New York, Mr. JERRY SOLOMON, has made in order, that would postpone the August 22 cutoff date of SSI payments to U.S. legal residents and extend the payment of these benefits until September 30.

My colleagues from Florida, Mrs. CARRIE MEEK, Mr. LINCOLN DIAZ-BALART, and Mr. CLAY SHAW, and many other Members of Congress have worked in a bipartisan manner to help legal residents who reside in this country legally, who pay their taxes, who came here seeking Democratic freedoms from tyranny or economic opportunity and prosperity for their children.

It is these same individuals who are now members of our elderly population who live in terror that their sustenance, their SSI benefits, will be cut off. SSI benefits, as all of us know, apply only to those who are over 64 years of age, blind or disabled. They are not a free ride. They are a means of survival for our elderly and disabled who have no other way to sustain themselves

How can we, Mr. Speaker, as legislators and representatives of these same people, their children and their grandchildren explain to them that even though they have worked and paid their taxes and served their country they will have to fend for themselves?

Mr. MOAKLEY. Mr. Speaker, I yield myself the balance of my time, and I just want to say that I am very apprehensive anytime the gentleman from New York follows me, but I will try to make it.

Mr. Speaker, if the previous question is defeated, I intend to offer two amendments to the rule. The first amendment would remove the protection in the rule which would allow foreign companies to bid for the production of our paper for our currency.

As I stated before, I believe that American money should be printed on paper made by American producers, and I feel that we in Congress have a duty to do all we can to make sure that our currency is printed on paper made in America.

My second amendment, Mr. Speaker, would strike the waiver from amendment No. 7, which provides a continuing resolution. This emergency spending flood relief bill is not the place for these types of provisions.

I urge Members to defeat the previous question so that we may fix this rule and move on to the vital emer-

gency spending bill.

Mr. Speaker, I am providing for the RECORD information regarding the text of the previous question amendment to H.R. 1469.

TEXT OF PREVIOUS QUESTION AMENDMENT TO H.R. 1469

SUPPLEMENTAL APPROPRIATIONS

Text:

On page 3 line 4 of H. Res. 149, after ''waived'' add the following: "; except that points of order are not waived against the amendment numbered 7 offered by Representative Gekas and Representative Solomon"

On page 2 line 15 after "15;" insert the following "page 25, lines 1 through 21;"

THE VOTE ON THE PREVIOUS QUESTION: WHAT IT REALLY MEANS

This vote, the vote on whether to order the previous question on a special rule, is not merely a procedural vote. A vote against ordering the previous question is a vote against the Republican majority agenda and a vote to allow the opposition, at least for the moment, to offer an alternative plan. It is a vote about what the House should be de-

Mr. Clarence Cannon's Precedents of the (VI. 308-311) describes the vote on the previous question on the rule as "a motion to direct or control the consideration of the subject before the House being made by the Member in charge.' defeat the previous question is to give the opposition a chance to decide the subject before the House. Cannon cites the Speaker's ruling of January 13, 1920, to the effect that 'the refusal of the House to sustain the demand for the previous question passes the control of the resolution to the opposition' in order to offer an amendment. On March 15, 1909, a member of the majority party offered a rule resolution. The House defeated the previous question and a member of the opposition rose to a parliamentary inquiry, asking who was entitled to recognition. Speaker Joseph G. Cannon (R-Illinois) said: The previous question having been refused, the gentleman from New York, Mr. Fitzgerald, who had asked the gentleman to yield to him for an amendment, is entitled to the first recognition."

Because the vote today may look bad for the Republican majority they will say "the vote on the previous question is simply a vote on whether to proceed to an immediate vote on adopting the resolution . . . [and] has no substantive legislative or policy implications whatsoever." But that is not what they have always said. Listen to the Republican Leadership Manual on the Legislative Process in the United States House of Representatives, (6th edition, page 135). Here's how the Republicans describe the previous

question vote in their own manual:

'Although it is generally not possible to amend the rule because the majority Member controlling the time will not yield for the purpose of offering an amendment, the same result may be achieved by voting down the previous question on the rule . . . When the motion for the previous question is defeated, control of the time passes to the Member who led the opposition to ordering the previous question. That Member, because he then controls the time, may offer an amendment to the rule, or yield for the purpose of amendment.

Deschler's Procedure in the U.S. House of Representatives, the subchapter titled 'Amending Special Rules' states: "a refusal to order the previous question on such a rule [a special rule reported from the Committee on Rules] opens the resolution to amendment and further debate." (Chapter 21, sec-

tion 21.2) Section 21.3 continues:

Upon rejection of the motion for the previous question on a resolution reported from the Committee on Rules, control shifts to the Member leading the opposition to the previous question, who may offer a proper amendment or motion and who controls the time for debate thereon.'

The vote on the previous question on a rule does have substantive policy implications. It is one of the only available tools for those who oppose the Republican majority's agenda to offer an alternative plan.

Mr. Speaker, I yield back the balance of my time.

Mr. SOLOMON. Mr. Speaker, I yield myself the balance of my time and, in doing so, let me just say that I have some concerns about this entire issue and how it is on the floor here today.

But I just want all the Members to know, on both sides of the aisle, that

this is a fair rule. It is a rule that allows any Member of this body to come on this floor and to offer amendments under free debate without any restrictions whatsoever under the rules of the House. So there is no question but what Members should come over and vote for the rule.

As a matter of fact, on the continuing resolution, which seems to be some question, this is not in any way locked in. This is a freestanding amendment that will be offered, and every Member will have the opportunity to come over and cast their vote on this continuing resolution, which simply says that the Government will continue to operate should the Congress not deal with all of the 13 appropriation bills that fund the Government in the coming year. That, to me, Mr. Speaker, is certainly more than fair.

I have two concerns about the bill itself, and that is that there are a lot of issues in here that did not deal in emergency funding at all; and, second, I am really concerned over this issue of

the U.S. Mint currency.

I want all my colleagues, when they come over, or if they are in their offices now, to read page 25 of the bill. In page 25 of the bill it says that we are lowering the requirement that companies that are successful in being able to print or make the paper that our U.S. dollars are printed on must be 90-percent American-owned, by U.S. citizens. Ninety percent. This lowers that to 50 percent.

Mr. Speaker, I do not know how closely my colleagues have followed this, but I advise all Members to go upstairs here on the top floor and get some CIA briefings on what is happening throughout this whole country with this whole global economy situation. We have these megacompanies, some run by the Russian Mafia, others that are questionable that come out of Indonesia, others directly controlled by other foreign governments like China. I want my colleagues to understand what is happening here.

We should all realize that if this is adopted and it becomes law, that any one of these sort of companies that I have talked about, Mafia-owned, that may be still U.S. citizens, that they can have access to this paper. What happens to counterfeiting? What happens to the value of the American dollar that people have worked so hard on?

We need to start thinking about this. This is a matter that does not belong in this bill. It should be dealt with in an authorizing bill that comes before this House. That is only fair.

Having said that, I want my colleagues to come over here and vote for this rule. It is a fair rule.

Mr. Speaker, I yield back the balance of my time, and I move the previous question on the resolution.

The previous question was ordered.

The SPEAKER pro tempore (Mr. Col-LINS). The question is on ordering the previous question.

Foley

The question was taken; and the Speaker pro tempore announced that the ayes appeared to have it.

Mr. MOAKLEY. Mr. Speaker, I object to the vote on the ground that a quorum is not present and make the point of order that a quorum is not present.

The SPEAKER pro tempore. Evidently a quorum is not present.

The Sergeant at Arms will notify absent Members

Pursuant to the provisions of clause 5 of rule XV. the Chair announces that he will reduce to a minimum of 5 minutes the period of time within which a vote by electronic device, if ordered, will be taken on the question of agreeing to the resolution.

The vote was taken by electronic device, and there were—yeas 228, nays 196, not voting 9, as follows:

[Roll No. 129] YEAS-228

Aderholt Forbes Metcalf Archer Fowler Miller (FL) Armey Fox Minge Franks (NJ) Molinari Bachus Moran (KS) Baker Frelinghuysen Ballenger Gallegly Moran (VA) Barr Ganske Morella Myrick Barrett (NE) Gekas Gibbons Bartlett Barton Gilchrest Bass Gillmor Bateman Gilman Bereuter Goodlatte Bilbray Goodling Bilirakis Goss Blilev Graham Blunt Granger Greenwood Boehlert Gutknecht Bonilla Hansen Bono Hastert Hastings (WA) Brady Bryant Hayworth Hefley Bunning Herger Burr Burton Hill Hilleary Buyer Hobson Callahan Calvert Hoekstra Camp Horn Campbell Hostettler Canady Houghton Cannon Hulshof Castle Hunter Chabot Hvde Chambliss Inglis Chenoweth Istook Jenkins Christensen Johnson (CT) Coburn Johnson, Sam Collins Jones Kasich Combest Cook Kellv Cooksey Kim King (NY) Crane Kleczka Klug Crapo Knollenberg Cunningham Kolbe LaHood Davis (VA) Deal Largent DeLav Latham Diaz-Balart LaTourette Dickey Dingell Lazio Leach Doolittle Lewis (CA) Dreier Lewis (KY) Duncan Linder Livingston Dunn Ehlers LoBiondo Ehrlich Lucas Manzullo Emerson English McCollum Ensign McCrerv Everett McDade Ewing McInnis Fawell McIntosh

McKeon

Nethercutt Neumann Ney Northup Norwood Nussle Oxley Packard Pappas Parker Paul Paxon Pease Peterson (MN) Peterson (PA) Petri Pickering Pitts Pombo Pomeroy Porter Portman Pryce (OH) Quinn Řadanovich Ramstad Regula Riggs Riley Rogan Rogers Rohrabacher Ros-Lehtinen Roukema Royce Ryun Salmon Sanford Saxton Scarborough Schaefer, Dan Schaffer, Bob Sensenbrenner Sessions Shadegg Shaw Shavs Shimkus Shuster Skeen Smith (MI) Smith (NJ) Smith (OR) Smith (TX) Smith, Linda Snowbarger Solomon Souder Spence Stearns

Tiahrt. Weller Stump Sununu Traficant White Talent Upton Whitfield Tauzin Walsh Wicker Taylor (NC) Wolf Wamp Watts (OK) Thomas Wynn Young (AK) Young (FL) Weldon (FL) Thornberry Weldon (PA) Thune

NAYS-196

Abercrombie Gordon Murtha Ackerman Green Nadler Allen Gutierrez Neal Baesler Hall (OH) Oberstar Baldacci Hall (TX) Obey Olver Hamilton Barcia Barrett (WI) Harman Ortiz Hastings (FL) Becerra Owens Bentsen Hilliard Pallone Berry Hinchey Pascrell Bishop Hinoiosa Pastor Blagojevich Holden Payne Blumenauer Hooley Pelosi Bonior Hover Pickett Jackson (IL) Borski Poshard Boswell Jackson-Lee Price (NC) Boucher (TX) Rahall Jefferson Boyd Rangel Brown (FL) John Reyes Brown (OH) Johnson (WI) Rivers Johnson, E. B. Rodriguez Capps Cardin Kanjorski Roemer Carson Kaptur Rothman Clay Kennedy (MA) Roybal-Allard Clayton Kennedy (RI) Rush Kennelly Sabo Clement Clyburn Kildee Sanchez Kilpatrick Condit Sanders Kind (WI) Sandlin Conyers Costello Kingston Sawyer Schumer Covne Klink Kucinich Scott Cramer Cummings LaFalce Serrano Lampson Danner Sherman Davis (FL) Lantos Sisisky Davis (IL) Levin Skaggs Lewis (GA) Slaughter DeFazio Lipinski Smith, Adam Delahunt Lofgren Snyder DeLauro Lowey Spratt Luther Stabenow Dellums Deutsch Maloney (CT) Stark Stenholm Maloney (NY) Dicks Stokes Strickland Dixon Manton Doggett Markey Martinez Dooley Stupak Doyle Mascara Edwards Matsui Tauscher Engel McCarthy (MO) Taylor (MS) Eshoo McCarthy (NY) Thompson Etheridge McDermott Thurman McGovern Tierney Evans McHale Farr Torres Fattah McHugh Towns McIntyre Turner Fazio McKinney Filner Velazquez McNulty Vento Flake Visclosky Foglietta Meehan Ford Meek Waters Watt (NC) Frank (MA) Menendez Millender-Frost Waxman McDonald Furse Wexler Gejdenson Miller (CA) Weygand Gephardt Mink Wise Moaklev Woolsey Gonzalez Goode Mollohan Yates

NOT VOTING—9

Andrews Hefner Schiff Berman Hutchinson Skelton Brown (CA) Mica Watkins

□ 1229

Messrs. OWENS, FLAKE, DAVIS of Illinois, McINTYRE, BOSWELL, and STARK, and Ms. PELOSI changed their vote from "yea" to "nay."

Messrs. WYNN, MORAN of Virginia, FORBES, and SMITH of Michigan changed their vote from "nay" to "yea."

So the previous question was ordered. The result of the vote was announced as above recorded. The SPEAKER pro tempore (Mr. COL-LINS). The question is on the resolution.

The question was taken; and the Speaker pro tempore announced that the ayes appeared to have it.

RECORDED VOTE

Mr. SOLOMON. Mr. Speaker, I demand a recorded vote.

A recorded vote was ordered.

The SPEAKER pro tempore. This will be a 5-minute vote.

The vote was taken by electronic device, and there were—ayes 269, noes 152, not voting 12, as follows:

[Roll No. 130]

AYES-269

Everett Aderholt Luther Archer Ewing Manzullo Armey Fawell Mascara Bachus Foley Matsui McCarthy (MO) Baker Forbes Ballenger Fowler McCollum Barcia Fox McCrery Franks (NJ) McDade Frelinghuysen Gallegly Barrett (NE) McInnis McIntosh Bartlett Barton Ganske McIntyre Bass Gekas McKeon Bateman Gibbons Meek Gilchrest Metcalf Bereuter Berry Bilbray Gillmor Miller (FL) Gilman Minge Bilirakis Goode Molinari Goodlatte Bishop Moran (KS) Bliley Goodling Moran (VA) Blunt Gordon Morella Boehlert Goss Murtha Graham Boehner Myrick Bonilla Granger Nethercutt Greenwood Bono Neumann Borski Gutierrez Ney Northup Boswell Gutknecht Hall (OH) Bovd Nussle Brady Hamilton Oxley Bryant Hansen Packard Harman Pappas Bunning Burr Hastings (WA) Burton Paul Paxon Buyer Hayworth CaĬlahan Hefley Peterson (PA) Calvert Herger Camp Hill Petri Campbell Hilleary Pickering Canady Hobson Pitts Cannon Hoekstra Pombo Castle Holden Pomeroy Chabot Horn Porter Hostettler Chambliss Portman Chenoweth Houghton Price (NC) Prvce (OH) Christensen Hulshof Clay Hunter Quinn Radanovich Rahall Clayton Hutchinson Coble Hvde Coburn Inglis Ramstad Combest Istook Regula Condit Jenkins Riggs Riley Cook Johnson (CT) Cooksey Johnson, Sam Roemer Cox Rogan Jones Kanjorski Cramer Rogers Rohrabacher Crane Kasich Kelly Ros-Lehtinen Crapo Cubin Kennedy (RI) Roukema Cunningham Kim Royce Danner King (NY) Ryun Davis (VA) Kleczka Sabo Klug Knollenberg DeLay Salmon Diaz-Balart Sanchez Dickey Kolbe Sanford LaFalce Dicks Saxton Dingell LaHood Scarborough Schaefer, Dan Schaffer, Bob Dixon Lantos Doolittle Largent Doyle LaTourette Scott Sensenbrenner Lazio Dreier Duncan Leach Sessions Dunn Lewis (CA) Shadegg Ehlers Ehrlich Lewis (KY) Linder Shaw Shimkus Emerson Livingston Shuster English LoBiondo Sisisky Skeen Ensign Lucas

Smith (MI) Smith (NJ) Smith (OR) Smith (TX) Smith, Linda Snowbarger Solomon Souder Spence Spratt Stenholm Strickland Stump Sununu

Abercrombie

Talent Tauzin Taylor (MS) Taylor (NC) Thomas Thornberry Thune Tiahrt Towns Wise Traficant Wolf Turner Upton Walsh Wamp

Waters
Watts (OK)
Weldon (FL)
Weldon (PA)
Weller
White
Whitfield
Wicker
Wise
Wolf
Wynn
Young (AK)
Young (FL)

Oberstan

NOES-152

Green

Hall (TX) Ackerman Obey Hastings (FL) Allen Olver Hilliard Baesler Ortiz Baldacci Hinchey Owens Barrett (WI) Hinojosa Pallone Pascrell Hooley Becerra Bentsen Hoyer Pastor Jackson (IL) Blagojevich Payne Jackson-Lee Pelosi Bonior Boucher (TX) Pickett Jefferson Brown (FL) Poshard Brown (OH) John Rangel Capps Johnson (WI) Reyes Johnson, E.B. Cardin Rivers Kennedy (MA) Carson Rodriguez Kennelly Rothman Roybal-Allard Clement Clyburn Kildee Kilpatrick Collins Rush Conyers Costello Kind (WI) Sanders Kingston Sandlin Coyne Sawyer Cummings Davis (FL) Lampson Latham Schumer Serrano Davis (IL) Shays Levin Lewis (GA) Lipinski Deal DeFazio Sherman Skaggs DeGette Lofgren Slaughter Delahunt Lowey Maloney (CT) Smith, Adam DeLauro Snyder Dellums Maloney (NY) Stabenov Deutsch Manton Stark Doggett Markey Stearns Dooley Martinez Stokes McCarthy (NY) Edwards Stupak McDermott Engel Tanner Eshoo McGovern Tauscher McHale Etheridge Thompson McHugh Thurman Evans Farr McKinney Tierney Fattah McNulty Torres Meehan Velazquez Fazio Filner Menendez Vento Millender-Visclosky Flake Foglietta McDonald Watt (NČ) Ford Miller (CA) Waxman Frank (MA) Mink Wexler Frost Moakley Weygand Woolsey Furse Mollohan Gejdenson Nadler Yates Gephardt Neal Gonzalez Norwood

NOT VOTING-12

Andrews Hefner Peterson (MN)
Berman Kaptur Schiff
Blumenauer Kucinich Skelton
Brown (CA) Mica Watkins

□ 1240

So the resolution was agreed to. The result of the vote was announced as above recorded.

A motion to reconsider was laid on the table.

PERSONAL EXPLANATION

Mr. BLUMENAUER. Mr. Speaker, due to a malfunction with the House paging system, which rendered inoperative the paging system used to notify Members of votes, I was unaware of the vote at approximately 12:30 p.m. today on the rule on the Supplemental Appropriations Act. Had I been present, I would have voted "nay."

REMOVAL OF NAME OF MEMBER AS COSPONSOR OF H.R. 1111

Mrs. MEEK of Florida. Mr. Speaker, I ask unanimous consent to remove the name of the gentleman from Kansas [Mr. MORAN] as a cosponsor of my bill, H.R. 1111.

The SPEAKER pro tempore. Is there objection to the request of the gentlewoman from Florida?

There was no objection.

COMMUNICATION FROM THE CLERK OF THE HOUSE

The SPEAKER pro tempore (Mr. COL-LINS) laid before the House the following communication from the Clerk of the House of Representatives:

> OFFICE OF THE CLERK, U.S. HOUSE OF REPRESENTATIVES, Washington, DC, May 15, 1997.

Hon. Newt Gingrich, The Speaker, U.S. House of Representatives,

Washington, DC.

DEAR MR. SPEAKER: Pursuant to the permission granted in Clause 5 of Rule III of the Rules of the U.S. House of Representatives, I have the honor to transmit a sealed envelope received from the White House on May 14, 1997 at 9:55 p.m. and said to contain a message from the President whereby he submits a report on the Document Agreed Among the States Parties to the Treaty on Conventional Armed Forces in Europe of November 19, 1990 ("the CFE Flank Document").

With warm regards,

ROBIN H. CARLE, Clerk, U.S. House of Representatives.

REPORT ON TREATY ON CONVENTIONAL ARMED FORCES IN EUROPE—MESSAGE FROM THE PRESIDENT OF THE UNITED STATES (H. DOC. NO. 105-83)

The SPEAKER pro tempore laid before the House the following message from the President of the United States; which was read and, without objection, referred to the Committee on International Relations, and ordered to be printed:

To the Congress of the United States:

In accordance with the resolution of advice and consent to ratification on the Document Agreed Among the States Parties to the Treaty on Conventional Armed Forces in Europe of November 19, 1990 ("the CFE Flank Document"), adopted by the Senate of the United States on May 14, 1997, I hereby certify that:

In connection with Condition (2), Violations of State Sovereignty, the United States and the governments of Belgium, Canada, Denmark, France, Germany, Greece, Iceland, Italy, Luxembourg, the Netherlands, Norway, Portugal, Spain, Turkey and the United Kingdom have issued a joint statement affirming that (i) the CFE Flank Document does not give any State Party the right to station (under Article IV, paragraph 5 of the Treaty) or temporarily deploy (under Article V, paragraphs 1 (B) and (C) of the Treaty) conventional arms and equipment lim-

ited by the Treaty on the territory of other States Parties to the Treaty without the freely expressed consent of the receiving State Party; (ii) the CFE Flank Document does not alter or abridge the right of any State Party under the Treaty to utilize fully its declared maximum levels for conventional armaments and equipment limited by the Treaty notified pursuant to Article VII of the Treaty; and (iii) the CFE Flank Document does not alter in any way the requirement for the freely expressed consent of all States Parties concerned in the exercise of any reallocations envisioned under Article IV, paragraph 3 of the CFE Flank Document.

In connection with Condition (6), Application and Effectiveness of Senate Advice and Consent, in the course of diplomatic negotiations to secure accession to, or ratification of, the CFE Flank Document by any other State Party, the United States will vigorously reject any effort by a State Party to (i) modify, amend, or alter a United States right or obligation under the Treaty or the CFE Flank Docuunless such modification, ment. amendment, or alteration is solely an extension of the period of provisional application of the CFE Flank Document or a change of a minor administrative or technical nature; (ii) secure the adoption of a new United States obligation under, or in relation to, the CFE Treaty or the CFE Flank Document, unless such obligation is solely of a minor administrative or technical nature; or (iii) secure the provision of assurances, or endorsement of a course of action or a diplomatic position, inconsistent with the principles and policies established under conditions (1), (2), and (3) of the resolution of advice and consent to ratification of the CFE Flank Document.

In connection with Condition (7), Modifications of the CFE Flank Zone, any subsequent agreement to modify, revise, amend or alter the boundaries of the CFE flank zone, as delineated by the map entitled "Revised CFE Flank Zone" submitted to the Senate on April 7, 1997, shall require the submission of such agreement to the Senate for its advice and consent to ratification, if such changes are not solely of a minor administrative or technical nature

In connection with Condition (9). Prerogatives Senate Multilateralization of the ABM Treaty, I will submit to the Senate for advice and consent to ratification any international agreement (i) that would add one or more countries as States Parties to the ABM Treaty, or otherwise convert the ABM Treaty from a bilateral treaty to a multilateral treaty; or (ii) that would change the geographic scope or coverage of the ABM Treaty, or otherwise modify the meaning of the term "national territory" as used in Article VI and Article IX of the ABM Treaty.

In connection with Condition (11), Temporary Deployments, the United States has informed all other States Parties to the Treaty that the United States (A) will continue to interpret the term "temporary deployment", as used in the Treaty, to mean a deployment of severely limited duration measured in days or weeks or, at most. several months, but not years; (B) will pursue measures designed to ensure that any State Party seeking to utilize the temporary deployments provision of the Treaty will be required to furnish the Joint Consultative Group established by the Treaty with a statement of the purpose and intended duration of the deployment, together with a description of the object of verification and the location of origin and destination of the relevant conventional armaments and equipment limited by the Treaty; and (C) will vigorously reject any effort by a State Party to use the right of temporary deployment under the Treaty (i) to justify military deployments on a permanent basis; or (ii) to justify military deployments without the full and complete agreement of the State Party upon whose territory the armed forces or military equipment of another State Party are to be deployed.

WILLIAM J. CLINTON. THE WHITE HOUSE, *May 14, 1997.*

REPORT ON NATIONAL SECURITY STRATEGY OF UNITED STATES— MESSAGE FROM THE PRESIDENT OF THE UNITED STATES

The SPEAKER pro tempore laid before the House the following message from the President of the United States; which was read and, together with the accompanying papers, without objection, referred to the Committee on National Security:

To the Congress of the United States:

As required by section 603 of the Goldwater-Nichols Department of Defense Reorganization Act of 1986, I am transmitting a report on the National Security Strategy of the United States.

WILLIAM J. CLINTON.

THE WHITE HOUSE, May 15, 1997.

GENERAL LEAVE

Mr. LIVINGSTON. Mr. Speaker, I ask unanimous consent that all Members may have 5 legislative days within which to revise and extend their remarks on H.R. 1469, and that I may include tabular and extraneous material.

The SPEAKER pro tempore. Is there objection to the request of the gentleman from Louisiana?

There was no objection

1997 EMERGENCY SUPPLEMENTAL APPROPRIATIONS ACT FOR RE-COVERY FROM NATURAL DISAS-TERS, AND FOR OVERSEAS PEACEKEEPING EFFORTS, IN-CLUDING THOSE IN BOSNIA

The SPEAKER pro tempore. Pursuant to House Resolution 149 and rule

XXIII, the Chair declares the House in the Committee of the Whole House on the State of the Union for the consideration of the bill, H.R. 1469.

□ 1244

IN THE COMMITTEE OF THE WHOLE

Accordingly the House resolved itself into the Committee of the Whole House on the State of the Union for the consideration of the bill (H.R. 1469) making emergency supplemental appropriations for recovery from natural disasters, and for overseas peacekeeping efforts, including those in Bosnia, for the fiscal year ending September 30, 1997, and for other purposes, with Mr. COMBEST in the chair.

The Clerk read the title of the bill.

The CHAIRMAN. Pursuant to the rule, the bill is considered as having been read the first time.

Under the rule, the gentleman from Louisiana [Mr. LIVINGSTON] and the gentleman from Wisconsin [Mr. OBEY] each will control 30 minutes.

The Chair recognizes the gentleman from Louisiana [Mr. LIVINGSTON].

(Mr. LIVINGSTON asked and was given permission to revise and extend his remarks.)

 $\mbox{Mr.}$ LIVINGSTON. Mr. Chairman, I yield myself such time as I might consume.

□ 1245

Mr. Chairman, it is a pleasure to present to the House the fiscal year 1997 emergency supplemental bill, H.R. 1469, and I hope that the spirit of bipartisanship that has embraced the budget negotiations will carry forward on this

emergency appropriations bill. This is the first bill the Committee on Appropriations has presented to the 105th Congress, and I look forward to a very productive year as we move 13 appropriations measures forward.

The bill, as reported, proposes \$8.4 billion in new spending authority, fully offset, and I stress offset, by the rescission of previously appropriated funds and by including other offsets. Again, I say this bill is fully offset in budget authority.

The supplemental bill before us provides the following major items: For disaster recovery we provide \$5.509 billion; for miscellaneous appropriations we provide \$113 million; and then we offset that spending with \$5.622 billion of rescissions.

In peacekeeping, in Bosnia and other areas, we repay the Pentagon for what they have already spent, \$2.039 billion, and we offset that with rescissions of funds previously made to the Pentagon of \$2.040 billion.

Mandatory appropriations are included here as well in a third category, mostly for the veterans' pension benefits and other benefits for a total of \$757 million.

At the beginning of the 104th Congress, Republicans began a policy of paying for supplementals by rescissions of previously appropriated funds. I am very proud to say that, once again, the bill reported by the committee complies with this policy and is totally offset in budget authority. We have had to look far and wide for offsets to pay for this disaster recovery bill, as well as our international commitments in Bosnia, but I would hope that all of our

colleagues would recognize the true national scope of this appropriations bill, and that finding different or substitute offsets of any major scope is nearly impossible this late in the fiscal year which began on October 1, 1996.

Mr. Chairman, my objective is to get the disaster recovery money to the people who need it and to restore our national security funding to keep our troops safe and secure on the ground in Bosnia. Flood victims in some 35 States badly need the money in this bill. In addition, our troops in Bosnia and those men and women who have served our country in various wars are looking to us to pass this bill quickly as a sign of our support for them.

So Mr. Chairman, the bill reported by the committee is an excellent disaster supplemental appropriations bill. It is one which enjoys tremendous bipartisan support, and there are now several amendments that, if adopted, could cause this bill to be vetoed. We are going to speak to them at the appropriate time, but I hope that the Members would understand that it is important that we get this bill on the President's desk and signed into law before we adjourn for the Memorial Day recess

So I hope that we will keep the bill clean and noncontroversial and that we will get it passed, conferenced with the Senate and signed into law as quickly as possible, and I urge its adoption.

Mr. Chairman, at this point in the RECORD I would like to insert a table reflecting the programs and amounts in this bill, as reported.

EMERGENCY SUPPLEMENTAL APPROPRIATIONS AND RESCISSIONS BILL, FY 1997 (H.R. 1469) Recommendation Recommendation Supplemental compared with No. Request TITLE I - EMERGENCY SUPPLEMENTAL APPROPRIATIONS FOR RECOVERY FROM NATURAL DISASTERS CHAPTER 1 DEPARTMENT OF AGRICULTURE Farm Service Agency 105-58 Emergency conservation program (emergency appropriations) 20,000,000 -20,000,000 105-58 Contingent emergency appropriations 65,000,000 9,000,000 17,000,000 +48,000,000 e assistance program (contingent emergency appropriations). +9,000,000 Total, Farm Service Agency 37,000,000 74,000,000 +37,000,000 Natural Resources Conservation Service 105-58 Watershed and flood prevention operations (emergency appropriations) 66,100,000 -66,100,000 Contingent emergency appropriations... 18,000,000 150,700,000 +132,700,000 Total, Natural Resources Conservation Serivce 84,100,000 150,700,000 +66,600,000 Rural Housing Service Rural Housing Insurance Fund Program: Rental housing (sec. 515): 105-58 Loan subsidy (emergency appropriation) 250,000 -250,000 105-58 (488,000)(-488,000)105-58 Rural housing assistance program (emergency appropriations) .. 750,000 -750,000 Total, Rural Housing Service... 1,000,000 -1,000,000 Rural Utilities Service 105-58 Rural utilities assistance program (emergency appropriations) 1,000,000 -1,000,000 Food and Consumer Service Child nutrition programs. 6.250,000 -6.250.000 105-3 Special supplemental nutrition program for women, infants, and children (WIC) 100,000,000 -62,000,000 38,000,000 Total, Food and Consumer Service... 106,250,000 38,000,000 -68,250,000 Total, Chapter 1: New budget (obligational) authority 229,350,000 262,700,000 +33,350,000 Appropriations .. (106,250,000) (38,000,000) (-68,250,000) Emergency appropriations... (88,100,000) (-88,100,000) Contingent emergency appropriations (35,000,000)(224,700,000) (+189,700,000) (Loan authorization) (488,000) (-488,000)CHAPTER 2 DEPARTMENT OF COMMERCE Economic Development Administration Economic development assistance programs (contingent emergency appropriations) 47,700,000 +47,700,000 105-58 (By transfer) (1,200,000) (-1,200,000) Salaries and expenses (contingent emergency appropriations) +2,000,000 2,000,000 Total, Economic Development Administration..... 49,700,000 +49,700,000 National Oceanic and Atmospheric Administration 105-58 Operations, research and facilities (emergency appropriations)..... 12,000,000 -12,000,000 105-58 Construction (emergency appropriations). 10.800,000 10.800.000 Total, National Oceanic and Atmospheric Administration... 22,800,000 10,800,000 -12,000,000 Total, Department of Commerce...... 22,800,000 60,500,000 +37,700,000 DEPARTMENT OF STATE International Organizations and Conferences 105-3 Arrearage payments (advance appropriation, FY 1999) 921,000,000 -921,000,000 Total, Chapter 2: New budget (obligational) authority... 943.800.000 60.500.000 -883,300,000 Emergency appropriations... (10.800,000) (-12,000,000) (22,800,000)Contingent emergency appropriations (+49,700,000) (49,700,000)

(921,000,000)

(1,200,000)

(-921,000,000)

(-1,200,000)

Advance appropriation, FY 1999.....

(By transfer)

Doc	EMERGENCY SUPPLEMENTAL APPROPRIATIONS AND RESCISS	Supplemental	(H.R. 1469) — co	Recommendation compared with
No.		Request		request
	CHAPTER 3			
	DEPARTMENT OF DEFENSE - CIVIL			
	DEPARTMENT OF THE ARMY			
	Corps of Engineers - Civil			
	. •			
	Flood control, Mississippi River and tributaries, Arkansas, Illinois, Kentucky, Louisiana, Mississippi, Missouri, and Tennessee (emergency appropriations)		20,000,000	+20,000,000
05-58	Operation and maintenance, general (emergency appropriations)	39,000,000	150,000,000	+111,000,000
05-58	Flood control and coastal emergencies (emergency appropriations)	201,700,000	415,000,000	+213,300,000
05-58 05-58	Contingent emergency appropriations	50,000,000 30,500,000		-50,000,000 -30,500,000
05-36				
	Total, Department of Defense - Civil	321,200,000	585,000,000	+263,800,000
	DEPARTMENT OF THE INTERIOR			
	Bureau of Reclamation			
05-58	Operation and maintenance (emergency appropriations)	4,500,000	7,355,000	+2,855,000
	Total, Chapter 3:			
	New budget (obligational) authority	325,700,000	592,355,000	+266,655,000
	Emergency appropriations	(245,200,000) (50,000,000)	(592,355,000)	(+347,155,000) (-50,000,000)
	Advance appropriation, FY 1998	(30,500,000)		(-30,500,000
	CHAPTER 4			
	DEPARTMENT OF THE INTERIOR			
	Bureau of Land Management			
	Construction (emergency appropriations)		1,793,000	+1,793,000
05-58	(By transfer) (emergency appropriations)	(3,003,000)	(3,003,000)	
	Total Down of Local Management			
	Total, Bureau of Land Management		1,793,000	+ 1,793,000
	United States Fish and Wildlife Service			
05-58	Resource management (emergency appropriations)	2,000,000	2,250,000	+250,000
05-58	Construction (emergency appropriations)	32,000,000	81,000,000	+49,000,000
05-58	Land acquisition (emergency appropriations)	15,000,000	15,000,000	***************************************
	Total, United States Fish and Wildlife Service	49,000,000	98,250,000	+49,250,000
	National Park Service			
05-58	Construction	10,000,000	10,000,000	
05-58	Emergency appropriations	147,779,000	156,912,000	+9,133,000
05-58	Contingent emergency appropriations	30,000,000	30,000,000	***************************************
	Total, National Park Service	187,779,000	196,912,000	+9,133,000
	United States Geological Survey			
05-58	Surveys, investigations, and research (emergency appropriations)	1,300,000	4,290,000	+2,990,000
			PARTITION OF THE PARTIT	
	Bureau of Indian Affairs			
05-58	Operation of Indian programs (emergency appropriations)	5,800,000	11,100,000	+5,300,000
05-58	Construction (emergency appropriations)	5,000,000	5,554,000	+554,000
	Total, Bureau of Indian Affairs	10,800,000	16,654,000	+5,854,000
	Total, Department of the Interior	248,879,000	317,899,000	+69,020,000
		240,070,000		+00,020,000
	RELATED AGENCIES			
	DEPARTMENT OF AGRICULTURE			
	Forest Service			
05-58	National forest system (emergency appropriations)	25,000,000	37,107,000	+ 12,107,000
05-58	Reconstruction and construction (emergency appropriations)	13,000,000	32,334,000	+ 19,334,000
	Total, Forest Service	38,000,000	69,441,000	+31,441,000
	DEPARTMENT OF HEALTH AND HUMAN SERVICES			
	Indian Health Service			
	Indian health services (emergency appropriations)		1,000,000	+1,000,000
	Indian health facilities (emergency appropriations)		2,000,000	+2,000,000
	Total, Indian Health Service	***************************************	3,000,000	+3,000,000
			-11	,,

	EMERGENCY SUPPLEMENTAL APPROPRIATIONS AND RESCISS	, , , , , , , , , , , , , , , , , , , ,		ntinued Recommendation
Doc		Supplemental	Recommendation	compared with
No.		Request		request
	GENERAL PROVISIONS			
	Recreation fees (sec. 401)		7.000.000	+7,000,000
	,			
	Total, Chapter 4:			
	New budget (obligational) authority	286,879,000	397,340,000	+110,461,000
	Appropriations		(17,000,000)	(+7,000,000
	Emergency appropriations		(350,340,000)	(+103,461,000
	Contingent emergency appropriations(By transfer) (emergency appropriations)	(30,000,000)	(30,000,000)	
	(by transier) (entergency appropriations)	(3,003,000)	(3,003,000)	
	CHAPTER 5			
	DEPARTMENT OF TRANSPORTATION			
	Coast Guard			
5-3	Retired pay	4,200,000	4,200,000	
	Federal Aviation Administration			
	Facilities and equipment (Airport and Airway Trust Fund)		40 000 000	. 40 000 000
••••••	racilities and equipment (Aliport and Aliway Hust Fund)		40,000,000	+40,000,000
	Federal Highway Administration			
	Federal Highway Administration			
- FO	Federal-aid highways (Highway Trust Fund):			
15-58 15-58	Emergency relief program (emergency appropriations)	276,000,000	276,000,000	
x5-36)5-3	Contingent emergency appropriations(Limitation on obligations)	15,000,000 (318,077,043)	374,000,000 (318,077,043)	+359,000,000
~-0	(Cirilation on obligations)	(310,011,043)	(316,077,043)	
	Total, Federal Highway Administration	291,000,000	650,000,000	+359,000,000
	, , , , , , , , , , , , , , , , , , , ,			
	Federal Railroad Administration			
	Emergency railroad rehabilitation program (contingent emergency appropriations)		10,000,000	+10,000,000
••••••	Energency appropriations/		10,000,000	+10,000,000
	Total, Department of Transportation	295,200,000	704,200,000	+409,000,000
	RELATED AGENCY			
	National Transportation Safety Board			
NE 0	•			
05-3	Salaries and expenses (emergency appropriations)		02 200 000	-20,200,000
***************************************	Contingent emergency appropriations	***************************************	23,300,000	+23,300,000
	GENERAL PROVISIONS			
*******	Highway traffic safety grants (sec. 503/504)		3,000,000	+3,000,000
	Total, Chapter 5:			
	New budget (obligational) authority	315,400,000	730,500,000	+415,100,000
	Appropriations	(4,200,000)	(47,200,000)	(+43,000,000
	Emergency appropriations	(296,200,000)	(276,000,000)	(-20,200,000
	Contingent emergency appropriations	(15,000,000)	(407,300,000)	(+392,300,000)
	(Limitation on obligations)	(318,077,043)	(318,077,043)	
	CHAPTER 6			
	UNITED STATES POSTAL SERVICE			
05-3	Payment to the Postal Service Fund	5,383,000	5,300,000	-83,000
	FUNDS APPROPRIATED TO THE PRESIDENT			
05-71	Unanticipated needs for natural disasters (emergency appropriations)	200,000,000		-200,000,000
	· - · ·	200,000,000	***************************************	-200,000,000
	INDEPENDENT AGENCY			
05-61	Federal Election Commission	1,709,000	1,700,000	-9,000
	Total, Chapter 6:			
	New budget (obligational) authority	207,092,000	7,000,000	-200,092,000
	Appropriations	(7,092,000)	(7,000,000)	(-92,000)
	Emergency appropriations	(200,000,000)		(-200,000,000
	OLUSTED 7			
	CHAPTER 7			
	DEPARTMENT OF VETERANS AFFAIRS			
	Veterans Benefits Administration			
5-3	Compensation and pensions	753,000,000	753,000,000	
		. 50,000,000		
	DEPARTMENT OF HOUSING			
	AND URBAN DEVELOPMENT			
	Housing Programs			
	Preserving existing housing investment		3,500,000	+3,500,000
05-3	Drug elimination grants for low-income housing (by transfer)	(30,200,000)	(30,200,000)	
	Community Planning and Development			
05-71	Community development block grants fund (emergency appropriations)	100,000,000	***************************************	-100,000,000
	, (/ /)			

EMERGENCY SUPPLEMENTAL APPROPRIATIONS AND RESCISSIONS BILL, FY 1997 (H.R. 1469) — continued

Salaries and expenses 5,000,000 1,50	Doc No.		Supplemental Request	Recommendation	Recommendation compared with request
Federal Entergency Management Agency		INDEPENDENT AGENCIES			
Disaster ratife (presegrory appropriations)					
Confinger's emergency appropriations	105-58		541 000 000	3 567 677 000	+3 026 677 000
Total, Federal Emergency Management Agency 279,000,000 3,572,677,000 +2,583,977,000 12,593,977,000 12,593,977,000	105-58				
Total, Chapter 7: New budget pickgellorial) subtority	•••••	Salaries and expenses		5,000,000	+5,000,000
New budget plotigationally authority		Total, Federal Emergency Management Agency	979,000,000	3,572,677,000	+2,593,677,000
New budget plotigationally authority		Total, Chapter 7:			
Emergency appropriations					+2,497,177,000
Contingent emergency appropriations (438,000,000) (50,200,000) (438,00					
CHAPTER 8 DEPATMENT OF AGRICULTURE				• • • • •	
Public Law 480 program account 1-104, Public Law 480 program account 1-104, Department of Agriculture 1-104, Department of Justice 1-104, Department of Committee 1-104, Department of Selection					• • • •
Public Law 480 program account 1-104, Public Law 480 program account 1-104, Department of Agriculture 1-104, Department of Justice 1-104, Department of Committee 1-104, Department of Selection		CHARTER			
Fund For Rural America (offeet)					
Fund For Furral America (offset) 20,000,000 20,000,000 18,000,					
Natural Resources Consension Service 19,000,000 19,		·		-20,000,000	-20,000,000
Welfands reserve program (offset) -19,000,000 -19,00				20,000,000	20,000,000
Food and Consumer Service				-19.000.000	-19.000.000
The emergency food easistance program (offset) 6,000,000 20,000,000 14,000,000				,,	,5,555,555
Foreign Agricultural Service 16,000,000 16,000,000 23,000,000 23,000,000 23,000,000 23,000,000 23,000,000 23,000,000 23,000,000 23,000,000 23,000,000 23,000,000 23,000,000 23,000,000 23,000,000 23,000,000 24,000,000	105-3		-6 000 000	-20 000 000	-14 000 000
Export credit (offset)	100 0	The strongericy look assistance program (onset)			14,000,000
Export enhancement program (offset)		Foreign Agricultural Service			
Total, Foreign Agricultural Service					
Public Law 480 Program Account:		Export ennancement program (onset)		-23,000,000	-23,000,000
Title - Credit sales: 3,500,000		Total, Foreign Agricultural Service		-39,000,000	-39,000,000
105-44 Coean freight differential (rescission)					
1,000,000 1,00	10E 44		0.500.000		. 0 500 000
Total, Public Law 480 program account	105-44				
DEPARTMENT OF JUSTICE					
DEPARTMENT OF JUSTICE					
General Administration		Total, Department of Agriculture	-56,000,000	-98,000,000	-42,000,000
105-44 Working capital fund (rescission) Legal Activities -4,400,000 -6,400,000 -3,0		DEPARTMENT OF JUSTICE			
Legal Activities		General Administration			
Legal Activities	105-44	Working capital fund (rescission)	-6.400.000	-6.400.000	
Assets forfeiture fund (rescission)			0, 100,000	5,,	
Immigration and Naturalization Service -1,000,000 -				-3.000.000	-3.000.000
Construction (rescission)		·		5,000,000	2,222,222
Total, Department of Justice		-		-1,000,000	-1,000,000
DEPARTMENT OF COMMERCE National Institute of Standards and Technology -7,000,000 -7,000,000 -7,000,000			·	40,400,000	4.000.000
National Institute of Standards and Technology Industrial technology services (rescission) -7,000,000 -7,000,000 National Oceanic and Atmospheric Administration Fleet modernization, shipbuilding and conversion (rescission) -2,000,000 -2,000,000 Total, Department of Commerce -9,000,000 -9,000,000 RELATED AGENCIES Federal Communications Commission Salaries and expenses (rescission) -1,000,000 -1,000,000 Ounce of Prevention Council Direct appropriation (rescission) -1,000,000 -1,000,000 Total, related agencies -2,000,000 -2,000,000 DEPARTMENT OF DEFENSE - CIVIL DEPARTMENT OF THE ARMY Corps of Engineers - Civil		rotal, Department of Justice		-10,400,000	-4,000,000
Industrial technology services (rescission)		DEPARTMENT OF COMMERCE			
National Oceanic and Atmospheric Administration Fleet modernization, shipbuilding and conversion (rescission) -2,000,000 -2,000,000 Total, Department of Commerce -9,000,000 -9,000,000 RELATED AGENCIES Federal Communications Commission Salaries and expenses (rescission) -1,000,000 -1,000,000 Ounce of Prevention Council Direct appropriation (rescission) -1,000,000 -1,000,000 Total, related agencies -2,000,000 -2,000,000 DEPARTMENT OF DEFENSE - CIVIL DEPARTMENT OF THE ARMY Corps of Engineers - Civil		National Institute of Standards and Technology			
Fleet modernization, shipbuilding and conversion (rescission)		Industrial technology services (rescission)		-7,000,000	-7,000,000
Total, Department of Commerce		National Oceanic and Atmospheric Administration			
RELATED AGENCIES Federal Communications Commission Salaries and expenses (rescission)		Fleet modernization, shipbuilding and conversion (rescission)		-2,000,000	-2,000,000
RELATED AGENCIES Federal Communications Commission Salaries and expenses (rescission)		Total, Department of Commerce		-9,000,000	-9,000,000
Federal Communications Commission Salaries and expenses (rescission)				=======================================	
Salaries and expenses (rescission)					
Ounce of Prevention Council Direct appropriation (rescission) -1,000,000 -1,000,000 Total, related agencies -2,000,000 DEPARTMENT OF DEFENSE - CIVIL DEPARTMENT OF THE ARMY Corps of Engineers - Civil					
Direct appropriation (rescission) -1,000,000 -1,000,000 Total, related agencies -2,000,000 DEPARTMENT OF DEFENSE - CIVIL DEPARTMENT OF THE ARMY Corps of Engineers - Civil	•••••		***************************************	-1,000,000	-1,000,000
Total, related agencies				1 000 000	4 000 000
DEPARTMENT OF DEFENSE - CIVIL DEPARTMENT OF THE ARMY Corps of Engineers - Civil		Direct appropriation (rescission)		-1,000,000	-1,000,000
DEPARTMENT OF THE ARMY Corps of Engineers - Civil		Total, related agencies		-2,000,000	-2,000,000
DEPARTMENT OF THE ARMY Corps of Engineers - Civil		DEPARTMENT OF DEFENSE - CIVIL			
Corps of Engineers - Civil					
·					
	105-3	• •	-50,000.000		+50,000.000

344,100,000

+344,100,000

Total, Military personnel

EMERGENCY SUPPLEMENTAL APPROPRIATIONS AND RESCISSIONS BILL, FY 1997 (H.R. 1469) — continued Recommendation Supplemental Recommendation compared with request DEPARTMENT OF ENERGY Energy supply, research and development activities (rescission) -22,532,000 -22,532,000 Power Marketing Administrations Construction, rehabilitation, operation and maintenance, 105-44 Western Area Power Administration (rescission)... +2,111,000 -2,111,000 Total, Department of Energy -2.111.000 -22.532.000 -20.421.000 DEPARTMENT OF ENERGY -17,000,000 105-57 Clean coal technology (rescission). -10,000,000 -7,000,000 105-44 Strategic petroleum reserve (rescission) -11,000,000 -11,000,000 -21,000,000 -28,000,000 -7.000.000 Total, Department of Energy DEPARTMENT OF TRANSPORTATION Federal Aviation Administration Grants-in-aid for airports (Airport and Airway Trust Fund) (rescission of contract authorization) ... -750,000,000 -750,000,000 National Highway Traffic Safety Administration Highway traffic safety grants (Highway Trust Fund) (rescission of contract authorization)....... -13.000.000 -13.000.000 Federal Transit Administration Trust fund share of expenses (Highway Trust Fund) (rescission of contract authorization) -271,000,000 -271,000,000 Discretionary grants (Highway Trust Fund) (rescission of contract authorization)..... -588,000,000 -588,000,000 Total, Federal Transit Administration. -859.000.000 -859.000.000 Total, Department of Transportation -1,622,000,000 -1,622,000,000 GENERAL SERVICES ADMINISTRATION Federal Buildings Fund: Repairs and alterations (rescission) -1,400,000 -1,400,000 105-44 Expenses, presidential transition (rescission) -5.600.000 -5,600,000 Total, General Services Administration -5,600,000 -7,000,000 -1,400,000 DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT Housing Programs 105-44 Annual contributions for assisted housing (rescission) .. -250,000,000 -3,823,440,000 -3,573,440,000 Total, Chapter 8: New budget (obligational) authority...... -391,111,000 -5,622,372,000 -5,231,261,000 (-335,111,000) (-3,902,372,000) (-3,567,261,000) Rescission of contract authorization (-1,622,000,000) (-1,622,000,000) Offsets. (-56,000,000)(-98,000,000)(-42,000,000) Total, title I: Discretionary budget authority (net)... 2,991,910,000 -2,991,910,000 Appropriations (123,342,000) (113,500,000) (-9,842,000) Rescissions... (-335,111,000) 3,902,372,000) (-3,567,261,000) Rescission of contract authorization... (-1,622,000,000) (-1,622,000,000) (-98,000,000)(-42,000,000) (-56.000.000)Emergency appropriations..... (1,740,179,000) (4,797,172,000) (+3,056,993,000) Contingent emergency appropriations (568,000,000) (711,700,000) (+143,700,000) Advance appropriation, FY 1998. (30,500,000) (-30,500,000) Advance appropriation, FY 1999... (921,000,000) (-921,000,000) (Loan authorization) (-488,000) (488.000)(By transfer) (30,200,000) (31,400,000)(-1,200,000)(By transfer) (emergency appropriations) (3.003.000)(3,003,000)Mandatory budget authority.... 757,200,000 757,200,000 TITLE II - EMERGENCY SUPPLEMENTAL APPROPRIATIONS FOR PEACEKEEPING CHAPTER 1 **DEPARTMENT OF DEFENSE - MILITARY** Military Personnel Military personnel, Army (emergency appropriations). 306,800,000 +306,800,000 +7,900,000 7.900,000 300,000 +300,000 Military personnel, Air Force (emergency appropriations)....... 29,100,000 +29,100,000

EMERGENCY SUPPLEMENTAL APPROPRIATIONS AND RESCISSIONS BILL, FY 1997 (H.R. 1469) — continued

Doc No.		Supplemental Request	Recommendation	Recommendation compared with request
	Operation and Maintenance			
	Operation and maintenance, Marine Corps (by transfer) (sec. 2102)		(23,000,000)	(+23,000,000
105-3 105-3	Overseas contingency operations transfer fund (emergency appropriations) OPLAN 34A/35 P.O.W. payments	2,006,214,000 20,000,000	1,566,300,000 20,000,000	-439,914,000
	Total, Operation and maintenance	2,026,214,000	1,586,300,000	-439,914,000
	Revolving and Management Funds			
105-3	Reserve mobilization income insurance fund (emergency appropriations)	72,000,000	72,000,000	
	General Provisions			
	Defense health program (sec. 2103)		21,000,000	+21,000,000
••••••	Force protection initiatives (sec. 2104)	••••••	10,000,000	+ 10,000,000
	Total, general provisions		31,000,000	+31,000,000
	roa, garara provisions			
	Total, Chapter 1:			
	New budget (obligational) authority	2,098,214,000 (20,000,000)	2,033,400,000 (51,000,000)	-64,814,000
	Emergency appropriations	(2,078,214,000)	(1,982,400,000)	(+31,000,000 (-95,814,000
	(By transfer)		(23,000,000)	(+23,000,000
	CHAPTER 2			
	DEPARTMENT OF DEFENSE - MILITARY			
	Operation and Maintenance			
105-44	Operations and maintenance, Defense-wide (rescission)	-10,000,000	-10,000,000	
100 44	Procurement	10,000,000	10,000,000	
105-44	National Guard and Reserve equipment (rescission)	-62,000,000	***************************************	+62,000,000
	General Provisions			
105-3	DOD-wide savings proposals (offset)	-4,800,000,000		+4,800,000,000
	Revised economic adjustments, FY 1997 (sec. 2201) (rescission)		-307,000,000	-307,000,000
	Foreign currency savings, FY 1997 (sec. 2202) (rescission)		-308,000,000	-308,000,000
••••••	Prior year unobligated balances (sec. 2203) (rescission)		-246,367,000	-246,367,000
••••••	Prior year rescissions (sec. 2204)		-982,500,000 -180,000,000	-982,500,000 -180,000,000
	Total, general provisions	-4,800,000,000	-2,023,867,000	+2,776,133,000
	Total, Chapter 2:			
	New budget (obligational) authority	-4,872,000,000	-2,033,867,000	+2,838,133,000
	Rescissions	(-72,000,000) (-4,800,000,000)	(-2,033,867,000)	(-1,961,867,000) (+4,800,000,000)
		(-1,500,000,000)		(14,000,000,000
	CHAPTER 3			
	GENERAL PROVISIONS			
	Military construction, Navy (rescission) (sec. 2301)		-6,480,000 6,480,000	-6,480,000
•••••	Family housing, Navy and Marine Corps (sec. 2302)			+6,480,000
	Total, title il:	0.770.700.000	407.000	
	Discretionary budget authority (net)	-2,773,786,000 (20,000,000)	-467,000 (57,480,000)	+2,773,319,000 (+37,480,000)
	Rescissions	-72,000,000	-2,040,347,000	-1,968,347,000
	Offsets	(-4,800,000,000)		(+4,800,000,000)
	Emergency appropriations	(2,078,214,000)	(1,982,400,000)	(-95,814,000
	(By transfer)		(23,000,000)	(+23,000,000
	Grand total, all titles:			
	Discretionary budget authority (net)	218,124,000	-467,000	-218,591,000
	Appropriations	(143,342,000)	(170,980,000) (-5,942,719,000)	(+27,638,000) (-5,535,608,000)
	Rescission of contract authorization	(-407,111,000)	(-1,622,000,000)	(-1,622,000,000)
	Offsets	(-4,856,000,000)	(-98,000,000)	(+4,758,000,000
	Emergency appropriations	(3,818,393,000)	(6,779,572,000)	(+2,961,179,000
	Contingent emergency appropriations	(568,000,000)	(711,700,000)	(+143,700,000
	Advance appropriation, FY 1998	(30,500,000)		(-30,500,000
	Advance appropriation, FY 1999(Limitation on obligations)	(921,000,000) (318,077,043)	(318,077,043)	(-921,000,000
	(Loan authorization)	(318,077,043) (488,000)	(318,077,043)	(-488,000
	(By transfer)	(31,400,000)	(53,200,000)	(+21,800,000
	(By transfer) (emergency appropriations)	(3,003,000)	(3,003,000)	
	Mandatory budget authority	757,200,000	757,200,000	
	Total appropriations in bill (net)	975,324,000	756,733,000	-218,591,000

EMERGENCY SUPPLEMENTAL APPROPRIATIONS AND RESCISSIONS BILL, FY 1997 (H.R. 1469) — continued

Doc No.		Supplemental Request	Recommendation	Recommendation compared with request
	SUMMARY			
	Total discretionary spending, title I	2,431,521,000	5,622,372,000	+3,190,851,000
	Total rescissions and offsets, title I	-391,111,000	-5,622,372,000	-5,231,261,000
	Total mandatory spending, title I	757,200,000	757,200,000	
	Total discretionary spending, title II	2,098,214,000	2,039,880,000	-58,334,000
	Total rescissions and offsets, title	-4,872,000,000	-2,040,347,000	+2,831,653,000
	Total spending in bill	5,286,935,000	8,419,452,000	+3,132,517,000

Mr. LIVINGSTON. Mr. Chairman, I reserve the balance of my time.

Mr. OBEY. Mr. Chairman, I yield myself 4 minutes.

Mr. Chairman, let me simply say that I am in the happy position of being able to say that at least as of this moment, unless we have amendments adopted that change the situation, I think we are at a point where we can have bipartisan support for this bill. I hope it remains that way.

I would like to simply raise one concern I have about the Thune amendment. I had hoped that Mr. THUNE would be on the floor. I had asked him to be here. I do not see him at this moment, but let me simply, because we will not have time on the Thune amendment, let me raise some concerns about it now.

As the Chair of the committee understands, on the Democratic side of the aisle we were concerned about the committee decision not to provide community development block grant funding for the Dakota floods. We had urged that they do so. The decision was made by the majority party to withhold judgment on whether or not there ought to be any CDBG funding provided, and we respected that. Now I am happy to see that there will be an amendment offered, and I do not expect to object to it when it is offered today by the gentleman from South Dakota [Mr. THUNE].

I know that the gentleman from North Dakota [Mr. POMEROY] and the gentleman from Minnesota [Mr. PETER-SON] and others are very concerned that that amendment pass, but I must say that there are some problems with that amendment that I believe are going to have to be fixed in conference.

First of all, as I understand it, the amendment attempts to fund \$500 million in CDBG money by reducing the \$1.2 billion contained in the original FEMA money to \$700 million, which leaves FEMA with a very tight budget. I am concerned about the robbing Peter to pay Paul, the result that that might produce. I am also concerned that that amendment would run the risk of limiting the Federal response and delaying victims from receiving much-needed assistance through the regular FEMA account.

Ĭn the Senate, the \$500 million was added without reducing FEMA's disaster fund account, and I had hoped that we would be able to simply adopt that approach. I think it would be useful if we could do that in conference.

I would also note that I am concerned because the gentleman's amendment apparently seeks to make permanent changes in law which would force the Secretary of HUD to waive the requirement that HUD's disaster assistance benefit only low- and moderateincome persons.

I am also concerned about why it is necessary to force the Secretary to waive the requirement to hold local public hearings. I am also concerned that it appears to be the intent of the

gentleman's amendment to allow HUD to make grants, not loans, to privately owned, for-profit utilities. I am actually unsure about what his intention is in that regard, and I would simply make this point: It has been Government policy that CDBG funds can be used to assist businesses damaged by disasters, to the extent that such businesses are declined loans by the Small Business Administration or because they need assistance above the SBA loan limits, and I am curious as to whether or not it is the intent of the gentleman in that amendment to change that long-standing practice.

I hope that he can respond to those questions between now and the time that we deal with this in conference, because everyone wants to see this amendment go forward, but we want to see it go forward in the right way.

Mr. Chairman, I reserve the balance

of my time.

Mr. LIVINGSTON. Mr. Chairman I yield myself 1½ minutes.

Mr. Chairman, the Thune amendment is an attempt to provide maximum flexibility to the people who have suffered such devastation in the Dakotas and in Minnesota as a result of the flood. There was some concern that because the flooding was so extensive and had been on the ground for such a long period of time, that certain businesses and certain people who live in houses in that flood zone either would not come back or should not come back, and it has been hard to get a handle on exactly what should be done and whether or not the Federal Government, within the confines and restrictions of current law affecting FEMA, has the flexibility to deal with those questions.

To his credit, the gentleman from South Dakota [Mr. THUNE] is attempting I think to answer some of those questions. Others in this Chamber, both on the Republican and the Democrat side, both the majority and minority side, have had different ideas on how to provide that flexibility, and I think this is an ongoing process. It is an ongoing process, so that we can talk it out and by the time we get to conference, hopefully we will provide the maximum amount of flexibility that really does help the people that need help, but without simply throwing the money at the problem and wasting taxpayers' dollars.
Mr. OBEY. Mr. Speaker, I yield my-

self 30 seconds.

Mr. Chairman, I would simply say that I understand the gentleman's comments and agree with them. We do want to provide whatever amount is necessary through the CDBG process to enable them to meet their problems. We do also, because of our responsibility to the taxpayers and to other potential recipients from FEMA, want to make certain that in the process we do not hurt FEMA's ability to deliver aid. We also want to make certain that we do not unnecessarily make permanent changes in law that might come back to haunt us.

Mr. LIVINGSTON. Mr. Chairman, I yield 3 minutes to the gentleman from Virginia [Mr. WOLF], the distinguished chairman of the Subcommittee on Transportation of the Committee on Appropriations.

Mr. WOLF. Mr. Chairman, I thank the chairman of the Committee on Appropriations for yielding time to me, and I hope I can do it in 2 minutes. I want to commend the gentleman.

I do want to say I was very disappointed, though, that the leadership in the Committee on rules chose not to protect from points of order a total of \$1.6 billion in rescissions of contract authority. These rescissions are necessary to ensure that the spending contained in this bill is fully offset. Without them, this emergency Supplemental appropriations will add more than \$1.6 billion to the deficit, and I would have hoped, knowing that the gentleman has done such a good job and the committee did such a good job of offsetting it, that that would have been protected. I just thought it was a given, because we have been committed to making sure that all of this is offset.

Second, and I have so much here, I would just submit it all for the RECORD, but I would say that I am concerned that the senate has added much more money in to this for highway spending to donor States, far beyond what the President or anybody else has even suggested that should be in. We wanted a bill that was totally offset, and now they have added so much more.

Third, as the chairman of the Committee on Appropriations knows, and I would hope that we can resolve this matter, they have also basically put earmarking back in. This House, on both sides of the aisle, did away with earmarking. Some people call them pork projects, some people call them highway demonstration projects, others call them whatever they want to.

As an example, in the Senate bill, the State of Alabama would receive \$21 million in additional highway aid funds in fiscal year 1997 and the State of Alabama would be required to spend all of that money on one specific project, the Warrior Loop project.

The House is well aware that we have gotten rid of these things, so therefore the other body has put in more money. well beyond what the President wanted, and at the very time both bodies are meeting, the budget committees are meeting, everyone is taking credit for reaching a balanced budget in the year 2002, yet we put more money into this than the President asked or anybody else asked for. So I hope as we get to conference both of these issues will be resolved.

Lastly, this is not the place to rewrite ISTEA. The place to rewrite ISTEA is in the Committee on Transportation and Infrastructure this year.

I again want to thank the chairman of the Committee on Appropriations for his outstanding job, and just hope that we can make sure this money is offset when we go back to committee.

I thank the chairman of the Appropriations Committee for yielding me a few minutes so that I might discuss a few of the items in the Transportation Subcommittee's jurisdiction.

First, the chairman of the full committee needs to be congratulated for the yeoman's work that he has done in crafting this bill—an \$8.4 billion emergency supplemental bill that is fully offset. That was no easy task. He has been forced to make some difficult decisions and has done a commendable job under equally difficult circumstances.

I am disappointed, however, that the leadership and the Rules Committee chose not to protect from points of order a total of \$1.6 billion in rescissions of contract authority. These rescissions are necessary to ensure that the spending contained in this bill is fully offset. Without them, this emergency supplemental appropriations bill will add more than \$1.6 billion to the deficit.

This action is disturbing and painful.

In the area of transportation, the emergency supplemental bill includes \$650 million in emergency highway program funds, \$40 million for the FAA to procure additional explosive detection equipment, \$22 million for the National Transportation Safety Board, and \$10 million for emergency railroad rehabilitation. These funds are needed desperately to respond to the devastating floods that occurred throughout our country this spring and to ensure safety in our skies.

The bill also includes \$318 million in additional fiscal year 1997 obligation authority for the Federal-aid highway program. These funds were requested by the President and are intended to compensate those States that were given an expectation of what they would receive—a false expectation, based on an arithmetic error by the Treasury Departmentwhich they then calculated into their State highway fund.

The committee has been responsible and diligent in responding to the needs of the people in the flooded areas while being mindful of the desire of the American people to balance the budget and to offset this additional spend-

I am concerned, however, that the other body has gone much further than is necessary or warranted. I want to alert my colleagues to the other body's actions on its version of the supplemental bill-particularly with respect to two troubling issues. These issues have the potential to delay unnecessarily the emergency funding contained in this bill.

The other body has provided a total of \$933 million in additional fiscal year 1997 obligation authority for the Federal-aid highway program. Of this amount, \$457 million was added to address the Treasury error that I alluded to earlier in my remarks.

Moreover, the other body has provided almost a half a billion dollars more in additional fiscal year 1997 Federal-aid highway spending. This spending was not requested by the President and is not necessary as an emergency requirement.

This funding has nothing to do with the arithmetic error. It has to do with providing a hold-harmless provision to donee States to address what the donee States now see as a problem in the highway authorization act of

That act, ISTEA, contained a provision for donor States-those States that had traditionally received back substantially less than they

had contributed to the highway trust-fundthat in the last year of the 6 years of ISTEA authorization, which is this year, there would be inserted a 90-percent floor. That is, no State would get back less than 90 percent of what it contributed to the highway fund. The 90-percent standard has been the holy grail of those States that have gotten less back than they have contributed to the fund.

This program, the 90 percent of payments program, was part of the common understanding of the Congress and the States when President Bush signed the bill in 1991. It was the understanding of the donee States. It is now the law of the land.

Well, now the donee States want moremore than what they have received in excess of their contributions over the last 6 years, more than what they would get under current law, more that what they are entitled to under ISTEA. The donee States would get a half a billion dollars more from the other body. This is not fair to the donor States.

While the majority of the other body is represented by donee, States, the overwhelming majority of this House is elected from donor States.

Mr. Chairman, this urgent supplemental appropriations bill is not the place-nor is it the time—to debate the donor/donee States issue. The reauthorization of ISTEA is the proper and appropriate legislation to debate this divisive issue

In addition to this item, the other body has taken the unprecedented step of earmarking seven highway demonstration projects from the funds provided to the States under the regular Federal-aid highway program.

Rather than provide additional highway funds to the States without strings attached or to earmark funds in excess of the regular Federal-aid highway program for specific projects, as has been the norm, the other body directs certain States to spend a portion—and in some cases all—of their Federal-aid highway fund on specific highway demonstration projects.

As an example, in the Senate bill, the State of Alabama would receive \$21 million in additional Federal-aid highway funds in fiscal year 1997. The State of Alabama would be required to spend all of that money on one specific project, the Warrior Loop project.

Now, under the provisions of the Senate's bill, the State of Alabama either uses its Federal-aid highway funds on this one particular project by the end of September, or it loses all of it.

The State is afforded no elasticity as they have under current law.

The process advocated by the other body will significantly change the manner in which the Federal Highway Administration manages the Federalaid highway program. It will also impact each of the States' ability to fund the projects of greatest need. And it eliminates the flexibility afforded the States and local units of government under current law to determine what project or program is best for them.

This process undermines the planning process established by ISTEA and forces the States to give a higher priority on these projects than on other potentially more worthy projects.

The House is well aware of our position on the earmarking of highway demonstration projects. As a result of not earmarking highway demonstration projects, the Appropriations Subcommittee on Transportation has been able to increase the Federal-aid highway program by almost \$1 billion.

In doing so, we have allowed the States and people at the local level to determine the appropriate use of these funds-not people here in Washington

in their ivory towers.

These issues are surely to be contentious in conference and I felt compelled to inform my colleagues at this stage of the process.

I am afraid that a protracted debate on Federal-aid highway formulas and the underlying donor/donee State problem as well as the earmarking highway demonstration projects will delay the necessary funding to respond to the devastating floods that occurred this spring.

I thank the chairman for yielding me the time.

Mr. OBEY. Mr. Chairman, I yield 2 minutes to the distinguished gentleman from Minnesota [Mr. PETER-

(Mr. PETERSON of Minnesota asked and was given permission to revise and extend his remarks.)

□ 1300

Mr. PETERSON of Minnesota. Mr. Chairman, I rise in support of H.R. 1469, the Emergency Supplemental Appropriations Act, because it contains very important money for our region for the disaster that we just went through, a disaster like we have never seen in 500 vears in Minnesota.

In East Grand Forks, pictured here, in Breckenridge, in Ada, in Warren, and all the rural communities along the Red River, we were under water. Nobody can remember anything like this. We had snowstorms, ice storms, and then, last, the flood of 1997.

There is the city of East Grand Forks, a town of 9,000 people, that got hit probably the hardest of any community in this flood. Everyone, the entire town was under water. It had to be evacuated because the water kept rising. In the end it just could not be stopped. Every street, every home, every business went under water, and the water did not go down for 2 weeks.

In true Minnesota style, the people of Crookston, Thief River Falls, Red Lake Falls. Bemidii, and many other communities opened their doors and provided shelter and people to help us get through, and to help the people driven out by the floods.

Now, although the water has receded, the damage and desolation that is everywhere is reminiscent of a nuclear blast. There are no children playing, and life is now just returning to normal. There is garbage and debris every place you look. People's entire lives are sitting on the berms waiting to be scooped up by payloaders. East Grand Forks has lost four of their six schools,

their city hall, their library, and neighborhood after neighborhood. Thirty-five to forty percent of this community is going to have to be rebuilt and moved to another part of the area so we do not do this again.

Mr. Chairman, in all of the flood-ravaged communities in the Red River Valley, the challenge now is to rebuild. On behalf of all of the Minnesotans in the Seventh District, I want to thank the President, the Vice President, the Speaker, the majority leader and other Members who came out to look at the damage for themselves, and thank them for all the help they have given us to get to this point.

The work of FEMA and the director, James Lee Witt, have been outstanding. I want to thank each and every one of the agency personnel who have been out in the Seventh District helping our people and communities get

back on their feet.

I also want to thank the National Guard, Army Corps of Engineers, and the mayors. I thank them and I encourage everyone to support this bill. Mr. LIVINGSTON. Mr. Chairman, I

Mr. LIVINGSTON. Mr. Chairman, I am pleased to yield 2 minutes to the very distinguished gentleman from Florida [Mr. YOUNG], chairman of the Subcommittee on National Security of the Committee on Appropriations.

Mr. YOUNG of Florida. Mr. Chairman, I rise in support of the bill. I would like to urge our colleagues to do everything possible to expedite this bill. The money for the Department of Defense that we provide in this bill is offset from the Department of Defense budget. There is no new money here. It is basically a transfer within the department's funding. But if we cannot get this done expeditiously, the operation and maintenance accounts, the training accounts for all of the services, are going to be severely affected.

I just urge our colleagues, however they intend to vote on the bill, help us expedite the consideration of this bill so we do not have to stand down any flight training or stand down any training on the part of any of the services, or affect any of the operations and maintenance, because that is what will happen if we do not get this funding resolution, this supplemental appropriations bills, through here quickly.

Mr. OBEY. Mr. Chairman, I yield 30 seconds to the gentleman from Texas

[Mr. Reyes].

(Mr. REYES asked and was given permission to revise and extend his remarks)

Mr. ŔEYES. Mr. Chairman, I wanted to offer an amendment today, but it was ruled not germane to the bill. The amendment would have provided for displaced workers affected by NAFTA, which I believe qualify for disaster relief. I appreciate the opportunity to enter my remarks, written remarks, into the RECORD.

Mr. Chairman, I wanted to offer an amendment today but I've been told that, under the rule, my amendment is not germane so I'm not going to offer it but I would like to tell my colleagues about it.

Last week, the New York Times ran a lengthy article about workers who have been dislocated by NAFTA. The dateline on the story was El Paso. TX, which I represent.

Mr. Chairman, during the first 2½ years of NAFTA, Texas had almost 8,000 certified job losses as a result of NAFTA.

More than half of those dislocated workers were in FL Paso.

Under current law, after these workers exhaust their unemployment compensation, they are entitled to cash benefits for 52 weeks while they are retraining.

Many of these workers have exhausted those cash benefits and they are still jobless.

My amendment would have appropriated an additional \$10 million for these workers and extend their eligibility for benefits an additional 6 months.

My amendment would also have appropriated an additional \$1.6 million for the retraining programs, which would bring the appropriation up to \$30 million, the maximum amount authorized.

Today we're considering a supplemental appropriations bill primarily for disaster relief.

As far as I'm concerned, these dislocated workers need disaster relief, too. Unfortunately, under this rule, we're not going to be able to help them.

Mr. Chairman, we have an obligation to these workers and I will be on this floor every chance I get to speak on their behalf.

Mr. OBEY. Mr. Chairman, I yield 2 minutes to the distinguished gentleman from North Dakota [Mr. POMEROY].

Mr. PÓMEROY. Mr. Chairman, I thank the gentleman for yielding time

Mr. Chairman, I thank very, very sincerely the Committee on Appropriations chairman and the ranking member of the Committee on Appropriations for their assistance in working up an appropriate disaster relief proposal, formed as the Thune amendment.

Mr. Chairman, what we have in North Dakota is an absolute disaster, the dimensions of which we have never experienced before. Grand Forks, ND, second largest town in the State, A town of 50,000, was under water, and the consequences of it are absolutely devastating for the businesses and the homeowners that reside there.

What we are finding as we begin tackling the rebuilding component of this is the additional needs that are simply not met with the existing programs. For example, we literally have hundreds of homes in the floodway, a floodway that is proposed to be razed, and a permanent dike established so we do not have this problem ever again.

These individuals need to know right now whether or not funds will be available on a home buyout proposal so they might have the means to build on higher ground while the city's enhanced flood protection program moves forward.

The Thune amendment allows this to happen by transferring funds from FEMA into the Community Development Block Grant, to be more flexibly applied to the unique needs that this situation presents. The CDBG funds in

the Thune amendment are not exclusively for the area, and other areas that have had disasters may also access these funds to augment the existing structure of disaster relief programs.

What we have seen with the Thune amendment is a bipartisan response to a truly national disaster. President Clinton, Speaker GINGRICH, the majority leader, the gentleman from Texas, Mr. ARMEY, all have visited the area. The gentleman from South Dakota [Mr. Thune] and the gentleman from Minnesota [Mr. PETERSON] have worked at great length putting this together. Please support the Thune amendment and the bill.

Mr. LIVINGSTON. Mr. Chairman, I yield 2 minutes to the gentlewoman from Kentucky [Mrs. NORTHUP], a new and valued member of the Committee on Appropriations.

Mrs. NORTHUP. Mr. Chairman, I rise in support of H.R. 1469, the Disaster Recovery Act of 1997, which will get money needed as a result of the floods to Kentucky residents. I am sorry for so many of the people that suffered in my community because of this extraordinary flood that occurred this spring. We had 12 inches of rain in 1 day. We had flash flooding, and then a major flood when the river overflowed as it drained off and the river flooded.

This flood was the worst since 1964. There is no amount of personal insurance, of personal precautions, that would prepare a person or a community for this size flood. It is in this bill where we reach out to those people who were struck so badly.

My constituents have said this is when Government should become involved in citizens' lives, when Government is truly the last resort for assistance. It is a bill which will help many States and citizens, and it was developed in a teamwork approach. That is why I urge my colleagues to vote for this bill.

I hope the President will listen to the needs of my constituents from Kentucky, Arkansas, and throughout the Nation, and please, sign this bill.

Mr. OBEY. Mr. Chairman, I yield 2 minutes to the distinguished gentlewoman from California [Ms. Pelosi].

Ms. PELOSI. Mr. Chairman, I thank the gentleman for yielding time to me.

Mr. Chairman, I commend the distinguished chairman of the Committee on Appropriations and our ranking member for their hard work to bring this legislation to the floor. When natural disaster strikes, the people of our country have a right to have a response from us, and a response that is quick and appropriate. That is why I hope that we can do that with this legislation, and why it is hard to understand why anyone would want to throw up an obstacle to the very quickest response to the needs of the American people.

That obstacle is in the form, in this legislation, of having in order the Gekas amendment. President Clinton has rightfully said that if the Gekas

amendment is included in this bill, that he would veto the bill. So I urge my colleagues, when it comes time to vote on the Gekas amendment, to vote

against it.

Who wins under the Gekas amendment? I think just the House Republicans, because this month's balanced budget agreement includes several new investments in education and other priorities for American families, but Republicans are hoping they can ignore those bipartisan commitments by ramming through this amendment, which would allow them to impose automatic \$25 billion cuts in education and other priorities.

If the Gekas amendment passes today, here is what could happen: 86,000 fewer children would be enrolled in Head Start, 360,000 fewer students would receive Pell grants for college or job training, 31,000 fewer students would get college work study jobs. If you are a veteran you should be concerned, because 60,000 veterans could be denied medical care, 66,000 people would lose job training and job place-

The list goes on and on. If you are concerned about the environment, the cleanup of 900 toxic waste sites could be delayed, 500,000 fewer at-risk pregnant women and children would get milk, cereal, and other foods. We will be debating that under the WIC provision that our colleague, the gentlewoman from Ohio [Ms. KAPTUR], is proposing. It is hard to understand how the Republican majority rejected the WIC funding. It is hard to understand why they would allow the Gekas amendment to stand in the way of the quickest possible aid to people suffering from disaster in America.

Mr. LIVINGSTON. Mr. Chairman, I yield 2 minutes to the gentleman from

New York [Mr. QUINN].

Mr. QUINN. Mr. Chairman, I thank the gentleman for yielding time to me.

Mr. Chairman, I rise to speak in support of the amendment today. Our amendment adds \$38 million to the supplemental food program for nutritionally at-risk pregnant women, infants, and children under the age of 5. We propose to take unused dollars from a NASA wind tunnel project to offset the

cost of the additional dollars.

Mr. Chairman, we appreciate the interest from Members on both sides of the aisle. If we do not include these funds, 180,000 women, infants, and children will be removed from the program. Because of an increased need, food price inflation, along with an underestimated caseload for fiscal year 1997, a serious reduction of women, infants, and children served through the WIC Program this year is inescapable.

The WIC participation for 1996 fiscal year exceeded the initial projection by 100,000 women, infants, and children. Innocent children are facing unique and challenging circumstances at this time. We should be there to help them. For instance, the flooding in North Dakota has caused 3,000 additional caseloads with the WIC Program.

There has been some controversy surrounding our request for these additional funds, there is no question. However, if we cannot continue to serve these people who need our help, who are experiencing temporary difficulty with maintaining a healthful diet at their most critical time of growth and development, if we cannot do this, we are essentially cutting the program.

WIC is a well-managed program that would put these additional dollars. I believe and others believe, to efficient use. In fact, it includes the most successful cost-containment system of any Federal health-related program. We all know, and it has been justified, it has been talked about, that for every dollar WIC spends on prenatal care, we save

\$3.50 spent on Medicaid.

WIC is one Federal program that I believe and others do that is truly deserving, and it delivers what it promises to the American taxpayer. Medical evidence shows that the WIC Program reduces low birthweight, infant mortality, and child anemia. This amendment is proof that we can do what we want when we work from both sides of the

Mr. OBEY. Mr. Chairman, I yield 2 minutes to the gentlewoman from

Florida [Mrs. MEEK].

Mrs. MEEK of Florida. Mr. Chairman, I thank the ranking member of the Committee on Appropriations for yielding me the time, and also the chairman, the gentleman from Louisiana [Mr. LIVINGSTON].

Mr. Chairman, I stand to lend my support to the bill as reported by the committee, and I want to thank them for their skill and sensitivity in bring-

ing this before the floor.

On behalf of myself and my colleagues, the gentleman from Florida, Mr. DIAZ-BALART, the gentlewoman from Florida, Ms. ILEANA ROS-LEHTINEN, the gentleman from Florida, Mr. CLAY SHAW, and the gentleman from Rhode Island, Mr. PATRICK KEN-NEDY, our amendment, which has been allowed as a part of this particular exercise here this morning, it takes through the fiscal year the cutoff of SSI income and Medicaid checks to legal immigrants, including refugees and asylees. This delay will give Congress a chance, Mr. Chairman, to agree on a permanent solution to help and assist these vulnerable people.

Our amendment provides an offsetting rescission in budget authority that will allow us to do this, so that when Congress takes its recess, these very worthy legal immigrants will continue to receive their benefits. Our amendment, which they have been so helpful in letting us offer this morning, is identical to the one that has already been passed by the Senate on May 7.

We all know that the Social Security Administration has sent out over 800,000 letters to people letting them know they may or may not have a cutoff of their benefits. We know they have let them know, and this has caused quite a bit of consternation with the many people who received them.

But now, because of the sensitivity of this Congress and because of this supplemental bill, we will hopefully, with our amendment, be allowed to help these people. This cutoff was required by the welfare law that was enacted last year.

SSÍ checks, as we know, they go to needy people, they go to aged and frail people and disabled people. They are the most vulnerable people in our society. These people, most of them are over 64 years of age, blind or disabled, and certainly this Congress does not want to see their SSI cut off. We want to thank this Congress, Mr. Chairman, for this wonderful act.

□ 1315

Mr. OBEY. Mr. Chairman, I yield myself 1 minute and 30 seconds.

I would simply like to congratulate the gentlewoman from Florida. The history of this provision is that when we first marked up the supplemental in the Committee on Appropriations, the gentlewoman from Florida tried to offer an amendment which would have provided for a long-term extension of the restoration of the benefits that this amendment covers. She understood fully that it was not the jurisdiction of the Committee on Appropriations, and she understood why the gentleman from Louisiana and I had to oppose that amendment.

But she then offered this amendment in committee which would provide in essence for a 1-month bridge so that we would not have people lose their benefits in August, be out of benefits for a month, only to then have them resume if the budget agreement passes which restores these benefits. So she agreed to withhold offering that amendment in committee, so long as her right to offer this amendment was protected on the floor, as in fact now has occurred.

I simply want to say that this is the responsible way to approach this problem. It would be ludicrous for these people to be bounced off the rolls for one month and then go back on. I appreciate her commitment on the issue. That is why this matter is before us today.

Mr. LIVINGSTON. Mr. Chairman, I yield myself 1 minute and 15 seconds.

Mr. Chairman, I just want to say that I agree with everything that the gentleman from Wisconsin has just said but would add that this amendment became necessary because of a shortfall created in the welfare reform program.

I want to say that I totally agree with, concur with and support the welfare reform activities that this Congress entered into in the 104th Congress. But when we reduced welfare, in effect we created savings in the entitlement side of the equation or the mandatory portion of the budget, and now we are making up for the differential out of the discretionary portion of the budget.

For the average person throughout America, they do not know the difference between mandatory spending

and discretionary spending, and they do not care and they need not care. It does not matter to them. But for us who have to work with the numbers day in and day out, we know that we are making great gains in the discretionary portion of the budget pie, saving the American taxpayers money, and we are not making significant or we made less gains on the entitlement side.

Hopefully with this budget agreement we will make significantly more gains. But it just seems unfortunate that we have to make up for the shortfall on the discretionary side of the budget that was created on the entitlement side of the budget recognizing that what I just said is inside-the-Beltway jargon.

Mr. Chairman, I yield 3 minutes to the gentleman from New York [Mr. WALSH], the very distinguished chairman of the Subcommittee on Legislative. He did an outstanding job previously on the Subcommittee on the

District of Columbia.

Mr. WALSH. Mr. Chairman, I would like to thank the chairman of the Committee on Appropriations, the gentleman from Louisiana [Mr. LIVING-STON], for the terrific job that he is doing under very difficult conditions.

Mr. Chairman, I rise to discuss the intent of the provision included in this bill by the Committee on Appropriations that would place a 14-million acre limitation on the number of acres that could be enrolled in the Conservation

Reserve Program in 1997.

First of all. I want to make it clear that I am a strong supporter of the CRP program, and I support efforts to ensure a full 36-million acre enrollment. However, my purpose in placing this limitation language in the bill was to ensure that only the most environmentally sensitive land is enrolled in the CRP. USDA maintains that they plan on enrolling acreage that provides the greatest environmental benefit for the dollar spent. Our language merely was giving USDA breathing room to do the job right in accordance with the 1995 farm bill.

Currently, over 75 percent of the acres enrolled in the CRP is concentrated in nine States. Much of this acreage was enrolled back in the mid-1980's, when the CRP program was a price support program. Our bill language was meant to ensure that the USDA did not re-enroll some of these highly productive lands when world stocks of grain are exceedingly low. Idling productive acres is not what Congress intended when it passed the farm bill last year. Taxpayer money should not be used to re-enroll productive lands in the CRP program.

One of the problems with this new sign up is that this year's bidding occurred only 3 weeks after the new rules were finalized by USDA. This did not leave sufficient time for outreach to farmers who had not previously participated in the program. It is only reasonable to assume that most of the

States need some time to disseminate information about the new program.

Even more troubling to us was the fact that USDA policies on rental rates discouraged enrollments in the East and the West coastal regions while USDA administrative policies also discouraged Western rangeland from participating in the program.

We also wanted to ensure that adequate CRP acreage was provided for the continuous enrollment of buffer strips which are perhaps the most effective way of controlling farm runoff.

A final point is that tight Federal dollars must buy maximum conservation benefits. Our appropriations bill language was fiscally responsible in that it saved, in fiscal year 1998, \$31 million, and in 1999, \$177 million. These moneys could have been available to spend on other critical agricultural programs that we will not otherwise be able to fund at sufficient levels in the upcoming bills.

I thank the chairman for yielding me the time on this important issue to express the intent of the CRP bill language. I look forward to continued work with the committee and with USDA to ensure that regional inequities in the administration's CRP pro-

gram are addressed.

Mr. OBEY. Mr. Chairman, I yield myself 1 minute.

Mr. Chairman, let me simply say that I appreciate the gentleman's concern for his region. It is perfectly ap-

propriate.

I would simply say that I think there are many in Congress who have a different view of the provision in the bill at this point with respect to the CRP. It seems to me that on an emergency supplemental, we should not be making this kind of change in basic law. It insures to the detriment of a good many farmers in the upper Midwest. I trust that at the time it will be properly stricken on a point of order.

Mr. WALSH. Mr. Chairman, will the

gentleman yield? Mr. OBEY. I yield to the gentleman

from New York.

Mr. WALSH. Mr. Chairman, the gentleman is correct. We are concerned in the Northeast, the Southeast, the Southwest and the far West that all of the acres will be enrolled within this year in one section of the country. This was meant to be a national program.

Mr. OBEY. Mr. Chairman, I would say that this is a national program. it should be allowed to proceed the way the department and farmers expected it to. If other regions of the country are behind. I suspect over time that will be a self-correcting phenomenon.

Mr. Chairman, I yield 1 minute and 15 seconds to the gentleman from Iowa [Mr. Boswell].

(Mr. BOSWELL asked and was given permission to revise and extend his remarks.)

Mr. BOSWELL. Mr. Chairman, I thank the gentleman for yielding me the time

I rise in support of this emergency supplemental appropriations bill. As many of my colleagues have done, I, too, have been an appropriations person in another life. I realize there is a temptation for Members supplementals to want to do other things. But I want to remind my colleagues that the intended target of this funding would be the people affected by the flooding which has devastated parts of North Dakota, South Dakota, Minnesota, and California.

We need to help our neighbors in their time of need, and it is the right thing to do. Nearly 4 years ago my State of Iowa suffered from the great flood of 1993, a 500-year flood. I remember the assistance the Federal Government provided us in our communities in our time of great need. There may be provisions in this massive funding bill that we may find objectionable; that will always be the case. But please do not derail this because of wanting to attach to a supplemental something that would actually delay the needed relief.

I ask my colleagues to join me in extending a neighborly helping hand to the affected States and provide them with the help they need to improve their situation. Anyone who has been through a devastational flood can attest it takes time, money, and a lot of sweat and hard work to get back to some semblance of normalcy. Let us provide one part of that equation by adopting this emergency funding bill. It only makes sense.

Hopefully, no amendments will be adopted that will cause a veto or delay this much needed assistance. We owe it to our neighbors. Let us pass this and get this help to them right away.

Mr. LIVINGSTON. Mr. Chairman, I yield 2 minutes to the great gentleman from the Great State of Washington [Mr. NETHERCUTT], a great member of the Committee on Appropriations.

Mr. NETHERCUTT. Mr. Chairman, I thank the gentleman from Louisiana [Mr. LIVINGSTON], the great chairman of the Committee on Appropriations,

for his great introduction.

Mr. Speaker, I am here pleased to support the work of the chairman of the Committee on Appropriations and working with the ranking minority member, the gentleman from Wisconsin [Mr. OBEY], to bring to the Congress, to the House, a wonderful effort to meet the needs of the flood victims of last year. It is absolutely critical that we pass this bill today, and I totally support it.

I also appreciate the comments of the gentleman from New York [Mr. WALSH], my colleague who was here a moment ago, speaking with regard to CRP. I want my colleagues to understand that, as a member of the Subcommittee on Agriculture, Rural Development, Food and Drug Administration, and Related Agencies of the Committee on Appropriations, we really resisted the amendment of the gentleman from New York [Mr. WALSH] to cap CRP, Conservation Reserve Program, acres at 14 million acres. We want it to

be the 19 million acres that are intended to be enrolled in 1997.

This is supported by the chairman of the Committee on Agriculture. It is supported by people who care deeply about agriculture across this country, not the least of whom are in my own district, the Fifth District of the State of Washington. CRP is a great program. We should not fool with it in an appropriations bill, especially an emergency supplemental appropriations bill.

I happened to be pleased to join with the chairman of the Committee on Agriculture today in raising a point of order to have the cap lifted and the language that the gentleman from New York [Mr. WALSH] was able to insert in the subcommittee and full committee and have that language removed from the bill, because it is bad policy on an emergency supplemental. It is also bad policy for agriculture.

The Conservation Reserve Program helps habitat, it helps the environment, it helps agriculture, it does all of those things for the good of the Nation. The program has been fairly distributed. I am happy to work with the gentleman from New York [Mr. WALSH] and anybody else to get the Department of Agriculture to enroll acres that are properly to be enrolled, highly erodible acreage.

So I will offer this point of order with the gentleman from Oregon [Mr. SMITH] today, and I urge the support of my colleagues.

Mr. OBEY. Mr. Chairman, I yield 1½ minutes to the gentleman from Minnesota [Mr. MINGE].

(Mr. MINGE asked and was given permission to revise and extend his remarks.)

Mr. MINGE. Mr. Chairman, I rise to support the bill that is under consideration and the Thune amendment. The area of Minnesota which I represent is one of the hardest hit by this spring's flooding. The work, the spirit of the local officials, the residents, the volunteers, State and local officers, and others have prevailed in our area's recovery. This is a tribute to all of this hard work.

I also wish to signal my support for the Smith point of order that would strike the limitation on the Conservation Reserve Program. This is an important program for our country. It ought to be allowed to move ahead as the U.S. Department of Agriculture is implementing it.

I rise today to commend the community leaders, volunteers, and public servants of flood ravaged communities along the Minnesota River. The flooded communities in my district will begin to put their lives back together with the passage of the fiscal year 1997 emergency supplemental appropriations bill before the House today.

From treacherous November windstorms, to unprecedented January snowstorms, to the flood of the century, Minnesota weather has certainly tested our wills. Cleanup and recovery efforts from the floods have just begun. I have held numerous town meetings in flood-

ravaged areas along the Minnesota River, and I have seen that, in the true Minnesota spirit, folks are moving on with their lives with their heads held high. The passage of this bill today is a long-awaited, important step toward recovery.

This disaster experience has summoned an unprecedented level of commitment from all levels of government starting at the local level. Mayor Jim Curtis and City Manager Jim Norman of my hometown of Montevideo, as well as Granite Falls' Mayor Dave Smiglewski and City Manager Bill Lavin; Dawson's Mayor Al Schacherer and City Manager David Bovee, Redwood Falls Mayor Sara Triplett and City Manager Jeff Weldon; New Ulm's Mayor Bert Schapekahm and City Manager Richard Salvati; St. Peter's Mayor Jerry Hawbacker and Daniel Jordet, Morton's Mayor David Mude and City Clerk Shirley Dove, Appleton's Mayor Hugo "Bob" Roggatz and Coordinator Robert Thompson: Ortonville's Mayor David Ellingson and Clerk Administrator John Jenkins, and Beardsley's Mayor Glenn Burgess; Boyd's Mayor Gary Steinke and Clerk Karen Schmitt; Clara City Mayor Todd Prekker; Maynard's Mayor Richard Groothuis; and Odessa's Mayor Donald Teske, along with numerous county commissioners and emergency management officials, are just a few of the many community leaders who showed remarkable courage and perseverance when their communities were under crisis.

The Federal Government worked together with these officials as well. When our region was devastated with drastic winter storms, Federal employees from the Federal Emergency Management Agency [FEMA] were on hand to assess the damage of our public roads, buildings, and utilities. Other employees worked efficiently to open roads after unprecedented winter snowfall. During the flooding of the Minnesota and Red Rivers, FEMA employees were immediately disseminating information and helping flood victims get back on their feet. I even heard from several of our local county officials that FEMA responded so quickly, local officials had to speed up their assessment of the damage so that the Federal employees could proceed with their response.

These are but a few examples of good government and cooperation we have witnessed throughout this disaster. City mayors to local emergency teams, to county and State representatives, to Federal officials have demonstrated that government can be effective.

I am pleased that the Speaker recognized the extent of the damage in our area and vowed his assistance. According to Minnesota Gov. Arne Carlson's office, the Speaker has promised Minnesota Federal reimbursement aid at 90 percent when that level is accorded to the States of North Dakota and South Dakota. This would allow the Federal Government to cover 90 percent of the costs while the State and local governments would be responsible for 10 percent. Minnesota's counties who were ravaged by the unprecedented floods should not be excluded from this reimbursement ratio that recognizes the severity of the damage, and I commend the Speaker for lending his support to Minnesota.

I would also like to voice my strong support for the inclusion of Community Development Block Grants [CDBG's] in the supplemental appropriations bill. After consultations with the FEMA and local officials in Minnesota, I agree that CDBG's will effectively serve flood victims

and I urge my colleagues to support Representative Thune's amendment that provides the inclusion of Community Development Block Grants [CDBG's]. This is the best way for the Federal Government to quickly and efficiently aid flood victims and restore our devastated communities to economic vitality.

Unfortunately, this bill came before the House with several extraneous provisions and its consideration was delayed because of several superfluous additions. I was disappointed that the bill was not brought to the floor as a clean, emergency appropriations bill. The extraneous provisions took the focus away from providing aid to the victims of the flood.

I am pleased, however, that the Speaker allowed my colleague, Representative RAY LAHOOD and I to bring forward an amendment to strike one of the extraneous provisions. The bill called for a cap on enrollment of the Conservation Reserve Program [C.R.P.]. The C.R.P. has enabled Minnesota to protect environmentally-sensitive land and has revitalized the wildlife habitat in our region. Our amendment would maintain C.R.P. enrollment at the current level and allow farmers and landowners to continue to take advantage of this popular, efficient, conservation program.

I urge my colleagues to recognize the urgency of our situation in Minnesota and allow the House to come to the aid of the flood victims in the Midwest immediately. The passage of this bill will enable local governments to continue to help the people in their flood-ravaged communities put their lives back together.

Mr. LIVINGSTON. Mr. Chairman, I reserve the balance of my time.

Mr. OBEY. Mr. Chairman, I yield myself 30 seconds. I am in a similar position as the gentleman from Louisiana [Mr. LIVINGSTON]. I had seven Members who desperately wanted to speak, none of whom are now here.

Mr. Chairman, I yield 2 minutes to the distinguished gentleman from Arizona [Mr. PASTOR].

(Mr. PASTOR asked and was given permission to revise and extend his remarks.)

Mr. PASTOR. Mr. Chairman, first of all, I would like to congratulate the chairman and the ranking member for bringing this bill to the House so we can help and assist the flood victims and also provide more financial aid to the troops in Bosnia.

There are two issues that I would like the House Members support. One issue deals with WIC. As you know, it should be the objective of this House to fully fund WIC. In my former political life as a county board supervisor and being in charge of an indigent hospital, we would see that women who came in and were enrolled in the WIC Program delivered children that were healthy and probably the children would have a better life of quality, where women who were not enrolled in the WIC Program delivered a low-weight baby and we found the children would experience problems.

\square 1330

So it makes good sense to support WIC because it is humane and also it will save costs in the future.

The second issue that I would ask support for deals with the Diaz-Balart-Meek amendment, and this is to extend the social services that will be denied to legal immigrants.

What is happening today, Mr. Speaker, is that legal immigrants, people who have lived in this country for many years, have raised their children, have paid their taxes, and because of the new welfare reform legislation, will be denied social services.

Many legal immigrants today are receiving notices that they will no longer receive social services due to their status of not being citizens. That is causing a lot of problems, especially to the elderly; people who are in nursing homes, people who need the assistance of food stamps because they are not making enough on their pensions, and also young people will be affected.

So I would ask the Members to support the Meek amendment. All it does is extend the services until the end of the fiscal year so that the people will continue to receive services and, once we pass the budget, hopefully all those services will be restored to the legal immigrants.

Mr. OBEY. Mr. Chairman, I yield back the balance of my time.

Mr. LIVINGSTON. Mr. Chairman, I yield myself the balance of my time.

I would just take a minute to say that this is an important bill. The President initially requested about \$2 billion for disaster relief for people devastated in California and various other States, and then the incredible flooding of the Dakotas and Minnesota occurred in the interim. All of these people, not only in those States I have mentioned, but all told in some 35 States, have suffered the ill effects of terrible weather and the tremendous adversity of nature.

Unfortunately, in recent years, the American taxpayer has become the insurer of last resort. So it seems that year after year we have to come up with these supplemental appropriations bills to deal with this devastation. We are happy to do that. We want to make sure that we try to repair some of the damage. There is no way on God's green Earth we will be able to repair all of the damage but, at the same time, we owe the taxpayer the responsibility to make sure that the money is spent wisely; that it is not wasted; that it is simply not just thrown at the problem.

In addition to the disaster relief, President Clinton, of course, has detailed troops to Bosnia and to Haiti and other places throughout the world and those expeditions have exceeded their budget and have exceeded the money previously appropriated to the Defense Department, and so we have to pay for those ventures. Unless we, at some point, pull our troops out of those places, that expense goes on from day to day. We cannot simply tell our troops to go out and do the job, but we will not pay for it.

So it is important, I think, that we pass this bill, that we pay for the

troops, that we pay for the devastation, but that we offset it within the existing budget. We have done that in this bill.

Mr. LEWIS of California. Mr. Chairman, will the gentleman yield?

Mr. LIVINGSTON. I yield to the gentleman from California.

Mr. LEWIS of California. Mr. Chairman, I appreciate the gentleman's yielding.

I wanted to mention for the RECORD that there are a number of colleagues who will have colloquies with myself regarding some items on the emergency side of this bill. There are some complicated difficulties we are having on housing programs. I want my colleagues to know that we are very aware of those circumstances and plan to work with our colleagues.

In view of the fact that many were not able to be here at this moment, I would suggest that the gentleman has done fabulous work on this bill, I congratulate him for his efforts, and certainly those people facing disasters across the country owe him a good deal of gratitude.

Mr. LIVINGSTON. Well, Mr. Chairman, I thank the gentleman. I want to say this is a bipartisan bill. We have gotten this far in joint agreement because Members across this House of Representatives, working in tandem with the other body, have decided that these items must be paid for, and yet we have also joined forces to make sure that we find the budget authority within our previously appropriated items to offset the increased costs.

So right now there are no additional costs to the U.S. taxpayer for what is spent in this bill. I think that makes it a reasonable bill, a bill that meets the demands of the American people and a bill that should be passed with as few amendments as absolutely possible.

I do hope that we can get this bill passed without undue political wrangling, that we can put it on the President's desk and that we can get his signature within the next few days, certainly before we leave on the Memorial Day recess. In fact, I would encourage all of our Members on both sides of the aisle and the leadership to make sure they do everything possible to assure that this bill becomes law before the Memorial Day recess.

Mr. McINTYŘE. Mr. Chairman, I rise today to announce my support for H.R. 1469, the supplemental appropriations bill for fiscal year 1997. Included in this bill are several components, which, if enacted, would greatly assist the residents of southeastern North Carolina in their further recovery from last year's hurricane. The night of September 6, 1996, the district that I represent, North Carolina's Seventh, was battered by hurricane Fran. Less than 2 days later, my entire district was declared a disaster area by the President. Yet, we were ready to rebuild our lives and repair our environment.

That is why the \$150,700,000 appropriated in this bill for the Emergency Watershed Program [EWP] is so important to the fine people who live, work, and vacation in North Carolina.

This money will be available nationwide to all qualified applicants. The EWP provides for the restoration of creeks and rivers that were clogged by downed trees and other storm debris. I have had many constituents contact me by phone, letter, and in person about the need to clear our rivers now in order to prevent flooding later. The greater the potential for flooding, the more likely the Federal Government will be called upon to assist those whose homes, businesses, and crops are damaged or destroyed by flood waters.

The Seventh District faces another threat H.R. 1469 seeks to address: economic disaster. North Carolina's economy continues to suffer after Hurricanes Fran and Bertha. Fran damaged 891 nonagricultural businesses with \$50 million in repairs still needed. Our agricultural and timber industries were nearly overwhelmed by \$2 billion in damages. It makes good sense that one of the highest priorities of North Carolina's economic recovery plan is support for the Economic Development Administration's efforts to assist our communities.

Finally, I thank the entire North Carolina congressional delegation for working together to make sure that this bill addresses many of the unmet high-priority needs in my State. In the House, Congressmen, HEFNER, PRICE, and TAYLOR along with my other colleagues worked to ensure that North Carolina's unmet needs were addressed in this legislation. I also want to thank our State's Senators, who have been instrumental in coordinating our efforts to support these important components. I urge my colleagues to support H.R. 1469.

Mr. PAUL. Mr. Chairman, I rise in opposition to the automatic continuing resolution amendment to H.R. 1469, the so-called Supplemental Appropriations for Fiscal Year 1997.

Nestled within all the rhetoric and debate surrounding H.R. 1469, the Supplemental Appropriations for Fiscal Year 1997, is an amendment offered to fund national government operations throughout Fiscal Year 1998. Funding that is, at 100 percent of the current level of overspending. This amendment abdicates the responsibility of Congress to legislate and appropriate; that for which Congress was elected by citizens of this country. Rather than accepting the responsibility and corresponding accountability to constituents for voting in favor of or against particular appropriations, this amendment allows Congress, in the name of strategizing against the President and averting blame for a government shutdown, to approve in an autopilot-type approach, Federal spending through the end of fiscal year 1998.

This strategy sets a dangerous precedent of bypassing the constitutional checks on governmental powers by minimizing the separate roles of the executive and legislative branches. Rather than a Presidential veto on congressional appropriations—thus demanding a new consensus between the Congress and the Executive—the veto power of the President becomes merely the power to continue funding at a level already burgeoning with spending on constitutionally suspect programs. Once again, Congress grants to the executive branch, powers never intended by the Constitution.

The amendment also introduces a dangerous ratchet-up feature in Federal Government spending. For should this precedent be later followed and should Congress ever decide to make amends for its habit of spending

beyond its means, the Presidential veto power then becomes a tool by which the President can ignore the will of Congress absent a two-thirds majority to override the veto. Recent history suggests that Congress is rather unlikely to decrease its spending and this certainly would be much more unlikely in the event a two-thirds majority is required.

For these reasons and others, I oppose abdication of congressional responsibility, putting the Federal Government appropriation process on autopilot, and, therefore, approval of the automatic continuing resolution amendment to H.R. 1469

Ms. ESHOO. Mr. Chairman, included in the fiscal year 1997 supplemental appropriation bill which we are considering is language that makes available to the State of California, emergency relief funding for the repair or reconstruction of highway 1 at Devil's Slide in San Mateo County.

For decades the residents of San Mateo County have dealt with the ongoing problem of Devil's Slide. The current highway runs along the coast and is prone to damage from mudslides and vulnerable to long closures. An original proposal to construct a bypass road further inland ran into several problems, with opposition from local residents concerned about its impact. However, last year the people of San Mateo County voted overwhelmingly to endorse the building of a tunnel bypass.

The tunnel alternative has the strong support of local officials, business owners, the environmental community, and residents. After a long and difficult process, we are ready to move forward to solve this problem and provide reliable access to those who visit, live, and drive in San Mateo County.

I congratulate Representatives LANTOS and PELOSI for their hard, effective work that will allow us to finally move forward.

Mr. PORTMAN. Mr. Chairman, I rise today in strong support of the legislation that provides supplemental funding for emergency flood assistance. Much of the massive flooding from winter storms occurred in four counties in Ohio that I represent. I personally visited these areas many times and have seen the devastation firsthand. The damage is simply staggering

Farmland in our area was affected severely by the floods. The legislation we are considering today provides needed funds to restore damaged agriculture. Especially important to my district are the Emergency Conservation Program, which provides cost-sharing assistance to farmers whose farmland was damaged as the result of flooding; the Conservation Reserve Program, which provides meaningful benefits for watershed-based approaches that achieve environmental benefits such as water quality, flood control, wetlands conservation and wildlife habitat; and the Natural Resources Conservation Program, for emergency watershed and flood prevention operations to repair damage to waterways and watersheds resulting from flooding.

Funding is also provided in this legislation for the Federal Emergency Management Agency [FEMA]; for repair of transportation systems; for hazard mitigation, infrastructure and to rebuild levees; and to rebuild other flood control works and highways that were damaged by floods.

I join with my colleagues today in support of this needed emergency disaster assistance legislation. Mr. DAN SCHAEFER of Colorado. Mr. Chairman, I rise today to express concern about one of the provisions contained in the bill we are considering today. It is a provision that most Members probably aren't even aware is in this bill. That is the redirecting of \$11 million from the Strategic Petroleum Reserves operations account to help pay for these programs.

I am extremely troubled by the irresponsible way the administration and our appropriators continue to use our national energy emergency stockpile.

The Strategic Petroleum Reserve was created in the 1970's in response to the severe energy shortage that plagued this Nation, harming our productivity and our economy. Since 1975, the Federal Government has spent over \$200 billion building and filling a national oil reserve so Americans would never again be held hostage by foreign governments because of our reliance on imported petroleum.

In the 104th Congress, the first of three budget raids were made on the Strategic Petroleum Reserve, the first initiated by the Clinton administration and the second and third by Congress. When the first ever oil sale for nonemergency purposes was made we were told it would be a one-time sale that was only occurring because the Reserve itself needed repairs. Unfortunately, two more sales were made for other, we were assured, equally worthwhile purposes. My Commerce Committee colleagues and I objected to each one of these sales.

The United States is now more than 50 percent dependent on foreign oil to meet its daily energy needs. The Strategic Petroleum Reserve is our first line of defense in an energy emergency. During the Persian Gulf crisis, President Bush announced oil from the Reserve would be sold, immediately calming oil markets and protecting Americans from shortages and the economic effects of oil price spikes.

Unfortunately, if we continue to sell oil from the reserve and use the proceeds from those sales as we are today, the next time there is an energy crisis, there will be no Reserve to protect us. And all Americans, including those who will benefit from this bill today will look to Congress to ask what happened to the \$200 billion Reserve they paid for to protect them from an energy emergency.

I feel it is important to note this obscure provision in the bill we are considering today, because I know in a few short months the Interior Appropriations Committee will begin to work on a bill to pay for operating and maintaining the Reserve another year. And I know that the Strategic Petroleum Reserve will again be lower on their list of priorities than it should be. I hope that no more oil sales are proposed, but if they are I plan on again opposing such a sale. There is not enough oil in the Reserve to pay for every worthwhile program that comes along and if we don't stop these oil sales soon, there won't be enough oil in the Reserve to protect Americans from another energy crisis.

Mr. McDADE. Mr. Chairman, I rise in strong support of H.R. 1469, the emergency supplemental appropriations bill for fiscal year 1997. This legislation is necessary to deliver much needed relief to victims of natural disasters and to ensure our military preparedness through the replenishment of critical defense accounts.

Mr. Chairman, I am proud of the contribution made to this bill by the Subcommittee on Energy and Water Development. The Energy and Water Development chapter is narrowly targeted to address the urgent needs created by devastating flooding nationwide. Earlier in the year, California and the Pacific Northwest were ravaged by the fury of uncontrollable flood waters. Then nature trained her sights on the Ohio River Valley and the States of America's South. And the devastation has continued in the Great Plains, particularly North Dakota, where dramatic images of abandoned cities have reminded us all of the tremendous power of natural forces.

Mr. Chairman, the Energy and Water Development chapter includes \$585 million for the Corps of Engineers and \$7.4 million for the Bureau of Reclamation to begin the arduous process of rebuilding flood control works for the protection of communities nationwide. Funds are provided to repair Federal projects, rebuild levees and perform emergency dredging across the country. Time and again, Americans have demonstrated their great resilience in the aftermath of natural disasters. This assistance will help them rise to their feet once more.

To partially offset these emergency supplemental appropriations, the bill includes a rescission of \$22.5 million from the energy supply research and development account of the Department of Energy. This rescission, amounting to less than 1 percent of the \$2.7 billion account, represents unanticipated carryover balances brought forward into fiscal year 1997

Mr. Chairman, as one who has witnessed firsthand the devastating effects of rising floodwaters, I appreciate the importance of delivering Federal assistance on a timely basis to communities in need. Accordingly, the Subcommittee on Energy and Water has kept this chapter largely free of riders unrelated to emergency flooding. I hope that the House will follow the example of the subcommittee and pass this bill quickly and without the added weight of extraneous material. We must make every effort to accelerate the delivery of this critical assistance.

One of the great strengths of this sprawling and diverse Nation is its capacity to unify in times of disaster. This legislation provides relief to those who find themselves in dire need due to circumstances beyond their control. Accordingly, I urge all of my colleagues to support this vital measure.

Mr. MURTHA. Mr. Chairman, the House was wise to prohibit yesterday's recommendation of the Rules Committee which was to consider the Gilman amendment setting a date—certain for withdrawing United States ground troops from Bosnia. I sympathize with those who demand closer and more comprehensive consultation with Congress before major commitments of U.S. military power are made. We are elected by the people to represent their interests. We control the purse strings. We have a constitutional role in participating in such important decisions.

The issue of prior congressional consultation and approval of military action has been of long-standing controversy between Congress and the President. Democratic Congresses have had issues with Republican Presidents, Democratic Congresses have had disagreements with Democratic Presidents,

and now the Republican Congress is demanding prior approval of military activity from a Democratic President.

This issue needs a careful and thorough airing. It ought to be done in the proper forum with considerable thought. I would urge the authorizing committees to proceed with such a process.

But having said that, we must also recognize that we are talking about affecting an ongoing, major operation on the ground in which over 8,500 U.S. troops and hundreds of other personnel are doing an important job in a very dangerous place.

This is not just an academic, inside-the-beltway exercise about the role of Congress versus the President. The Bosnia operation is a major commitment of United States prestige, power, money, and most importantly, people.

It involves commitments to our most important international alliance—NATO.

It involves the most serious outbreak of violence in the European theater since World War II.

It threatens to ignite a regional conflict possibly involving Greece and Turkey.

It has attracted dangerous elements from Iran and other places seeking to exploit terrorism.

Bosnia seems like a far off place to most Americans. But as history shows, the Balkans have been a flash point of major global events for centuries. One should not forget that the border of Bosnia is only 105 miles from the border of Greece, and 102 miles from the shores of Italy. History teaches us that sticking our head in the sand and letting a conflagration go unabated this close to the heart of Europe is playing with fire.

And make no mistake about it, the reason that the fragile peace in Bosnia has been achieved is due to one reason and one reason only—the leadership of the United States of America.

The U.S. military in particular has implemented its peace enforcement mission with skill and courage. They came into a situation and controlled a situation that many thought hopeless.

They have shown strength.

They have shown compassion.

They have shown competence and integrity. They have earned respect from all parties. And once again they have demonstrated clearly why they are the best in the world.

I have been to Bosnia six different times in the last 6 years. The change in this country over this period has been simply remarkable. I have seen the country at the beginning of the war, during the period that UNPROFOR tried to control it, during the period that the U.S.-led IFOR force was deployed, and now we have the SFOR force. Americans broke the 4-year long cycle of violence in this country and established a fragile peace when others had given up.

Bosnia has become an important symbol of American leadership and support for peace around the world. What we do or don't do here will have worldwide implications.

So we can't consider this amendment in the abstract. We must consider the broader implications.

SAFETY OF THE TROOPS

Foremost in our minds must be how legislating a specific withdrawal date will affect our troops on the ground in completing their mission. And that is where I have a major problem with the gentlemen's amendment.

I have had hours of conversations with our senior commanders in the field. And the one thing they have told me in no uncertain terms is, "give us the flexibility to do the job you want us to do."

They are experts on the law of unintended consequence, and I can tell you, they think that legislating a date certain for withdrawal is a big mistake that might actually affect the safety of our personnel. They say, set a goal for withdrawal, but give us the flexibility and the discretion to manage it according to our best professional judgment. That is what we should do.

Let me give you one example of how things might go wrong under the requirements of this amendment. One of the best means our troop have of keeping the peace and deterring attacks from roque elements is the promise that retaliation against any attackers will be swift, sudden, overwhelming, and deadly. We have the biggest stick and the meanest dog on the block. Let's say some extremist group hasn't read every caveat of this amendment. Instead they miscalculate and think that since Congress has mandated that all troops be gone from Bosnia by a certain date, they could attack our personnel near this date with little chance of retaliation. Now I am sure that we would swiftly retaliate, but little good for the people who suffer the initial attack. Congress should do nothing that might encourage these kinds of actions.

There are scores of other scenarios that might develop ranging from bad weather to terrorist threats to unknown political events that might necessitate deviations to the basic operation. I believe our military leaders deserve the flexibility to deal with them.

That is what General Shalikashvili and Secretary Cohen are saying as well. Here is what they say about legislating a withdrawal date in a May 13 letter to the House leadership:

A fixed withdrawal date will constrict U.S. commanders' flexibility, encourage our opponents and undermine the important psychological advantage U.S. troops enjoy. Our forces must be able to proceed with a minimum of risk to U.S. personnel: legislating their redeployment schedule would completely change the dynamic on the ground and could undercut troop safety.

You can't say it any more clearly than that. I think we should heed the professional advice of our military leaders.

SOMALIA

Proponents of this amendment say that we should accept this amendment because it is patterned after the Somalia amendment we passed some years ago. Somalia was a completely different situation. President Bush went into Somalia without a blue print. Our forces had a murky and undefined mission in Somalia. There was no goal for withdrawal. There was mission creep. There was an ill-defined chain of command. In the case of Somalia, as more or less a last resort, Congress set the withdrawal date for the Administration, and it was justified.

The Bosnia situation is wholly different. There is a blue print in the form of the Dayton agreement. The President has a plan and a timetable that we know about. Our forces

know their mission and they have been successful in carrying that mission out. If in June 1998 we see that things have changed, we may want to consider legislating a withdrawal if it is necessary. But there is simply no overtiding need to do it now when we might have the unintended consequence of jeopardizing the safety of our own personnel.

SERBIA AND CROATIA

There are many other ramifications of this amendment as well. We have potentially volatile situations in Serbia and Croatia. Leadership in both countries is aging and there are serious signs of unrest in Serbia. The symbol of abandonment that this amendment sends could bolster the extreme elements inside those countries who are more interested in continued ethnic fighting than in building their countries.

Mr. Chairman, America's effort to bring peace and stability to Bosnia and the Balkans has come at a high cost. But we must recognize the responsibility our country has around the world and we must recognize how much other people around the world have come to depend on us. This amendment sends the wrong signal. It is a signal of abandonment, rather than engagement to attain a lasting peace.

Mrs. MINK of Hawaii. Mr. Chairman, I rise in strong support of the Kaptur amendment to H.R. 1469, the supplemental appropriations bill for fiscal year 1997, to add \$76 million for the special supplemental food program for women, infants and children [WIC]. Failure to approve this amendment would force States to cut the number of those receiving WIC by 180,000 women, infants, and children.

The \$76 million supplemental request submitted by President Clinton and his administration was cut in half by the Appropriations Committee to \$38 million. This drastic cut would have pushed 180,000 women, infants, and children out of the WIC program.

My State of Hawaii would suffer greatly if these funds are not restored. It would mean that 9,300 individuals, one-third of the caseload, would be refused food at a time when good nutrition is critical for healthy babies.

WIC provides essential food and nutrition to our low-income prenatal, postpartum, and nursing women, infants, and children. Poor nutrition causes low-birthweight babies and neural and other physical underdevelopment, which seriously impairs the child's later growth. At the critical, early stages in a child's life, WIC provides nutrition that assures healthy physical and mental development.

The WIC program, in its support of nutrition risk assessments, special vouchers and food packages, has been shown to work. Its successes have been lauded by medical professionals, social workers, State and local governments, and millions of mothers whom WIC has helped.

WIC represents one of the best early investments toward a good future for America's poor children. I strongly urge my colleagues to support this important and necessary amendment to restore full funding to WIC.

Mr. SABO. Mr. Chairman, this supplemental appropriations bill is very important to the thousands of people in Minnesota and

the Dakotas who have had their lives turned upside down by an unprecedented flood this spring.

As the only member of the Appropriations Committee from these three States, I have a very strong interest in moving this legislation quickly. I am pleased that the Appropriations Committee responded to the region's needs by adding an extra \$200 million to earlier requests for funding. But that action was taken before we knew the full cost of this disaster.

I had the opportunity to tour the flood-ravaged areas recently with Majority Leader ARMEY, Congressman POMEROY of North Dakota, and several other Members, and we were all astounded by the devastation. Since that time we have heard that preliminary damage estimates for Minnesota alone are likely to exceed \$1 billion.

The Senate has responded by providing \$500 million in CDBG funds in its flood relief bill. Today, I urge my House colleagues to support an amendment that will provide the same level in the House bill.

The flood assistance in this bill will help families, individuals, businesses, and local governments that have suffered losses, and will also pay for flood prevention and control efforts. The aid—combined with the persistence, creativity, and heroic spirit we have already seen from area citizens—will go a long way toward getting the region back on its feet.

Additionally, we have the chance today to remedy the problems we created for legal immigrants in last year's welfare bill. Congresswoman CARRIE MEEK is offering an amendment to delay these problems until a more permanent solution can be effected. I urge my colleagues to do what's right and support our efforts to restore fairness for legal immigrants.

As you know, Mr. Chairman, the new welfare law, will deny legal immigrants supplemental security income [SSI], food stamps, and Medicaid benefits starting in August of this year. Many of the people affected by the new law are elderly people who have lived in this country, worked hard, and paid taxes for many years. many of these people came here to escape political or religious persecution.

The new law is unduly harsh on these people, and the States, localities, and private charities have not had nearly enough time to find ways to soften the blow. In my State of Minnesota alone, the new law will deny food stamps to 16,000 legal immigrants, supplemental security income to 5,400 elderly and disabled legal immigrants, and Medicaid coverage to 470 immigrants. Nationally, millions more will be hurt by these changes.

I urge my colleagues to support the flood relief efforts in this bill which are so important to my State and region. I also urge that we begin to restore fairness to legal immigrants that was unwisely taken away in last year's welfare legislation.

Mr. LIVINGSTON. Mr. Chairman, I yield back the balance of my time.

The CHAIRMAN. All time for general debate has expired.

Pursuant to the rule, an amendment striking lines 8 through 17 on page 24 is adopted. Before consideration of any other amendment, it shall be in order to consider the amendments printed in House Report 105-97. Each amendment printed in the report may be considered

only in the order printed in the report, may be offered only by a Member designated in the report, shall be considered read, shall be debatable for the time specified in the report equally divided and controlled by the proponent and an opponent, shall not be subject to amendment and shall not be subject to a demand for division of the question.

During consideration of the bill for further amendment, the Chair may accord priority in recognition to a Member offering an amendment that he has printed in the designated place in the CONGRESSIONAL RECORD. Those amendments will be considered read.

The Chairman of the Committee of the Whole may postpone until a time during further consideration in the Committee of the Whole a request for a recorded vote on any amendment and may reduce to not less than 5 minutes the time for voting by electronic device on any postponed question that immediately follows another vote by electronic device without intervening business provided that the time for voting by electronic device on the first in any series of questions shall not be less than 15 minutes.

It is now in order to consider amendment No. 1 printed in the House Report 105–97.

Mr. OBEY. Mr. Chairman, I make the point of order that a quorum is not present.

The CHAIRMAN. A quorum is not present.

The Chair announces that pursuant to clause 2, rule XXIII, he will vacate proceedings under the call when a quorum of the Committee appears.

Members will record their presence by electronic device.

The call was taken by electronic device.

□ 1350

QUORUM CALL VACATED

The CHAIRMAN. One hundred Members have responded. A quorum of the Committee of the Whole is present. Pursuant to clause 2, rule XXIII, further proceedings under the call shall be considered as vacated.

The Committee will resume its business.

The CHAIRMAN. It is now in order to consider amendment No. 1 printed in House Report 105-97.

AMENDMENT NO. 1 OFFERED BY MR. OBEY

Mr. OBEY. Mr. Chairman, I offer an amendment.

The CHAIRMAN. The Chair would inquire if the gentleman from Wisconsin is the designee of the gentlewoman from Ohio [Ms. KAPTUR].

Mr. OBEY. That is correct, Mr. Chairman.

The CHAIRMAN. The Clerk will designate the amendment.

The text of the amendment is as follows:

Amendment No. 1 offered by Mr. OBEY:

Page 5, line 15, after the dollar amount, insert the following: "(increased by \$38,000,000)".

Page 35, after line 25, insert the following: INDEPENDENT AGENCIES

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

NATIONAL AERONAUTICAL FACILITIES

(RESCISSION)

Of the funds made available under this heading in the Departments of Veterans Affairs and Housing and Urban Development, and Independent Agencies Appropriations Act, 1995 (Pub. L. 103–327), \$38,000,000 is rescinded.

The CHAIRMAN. Pursuant to House Resolution 149, the gentleman from Wisconsin [Mr. OBEY] and a Member opposed, the gentleman from New Mexico [Mr. SKEEN], each will control 15 minutes.

The Chair recognizes the gentleman from Wisconsin [Mr. OBEY].

Mr. OBEY. Mr. Chairman, I yield myself $2\frac{1}{2}$ minutes.

Mr. Chairman, let me simply say I am offering this amendment on behalf of the gentlewoman from Ohio [Ms. Kaptur] and I very much appreciate the cooperation that we have had from a number of people on both sides of the aisle on the amendment.

Basically the situation is this: The administration indicated that based on numbers it was receiving from the various States around the country, that there would be a shortfall of approximately \$100 million in the WIC program, which would necessitate knocking a large number of women and children off the rolls. When they were asked to rescrub those numbers, they came back with a hard estimate that they would need about \$76 million. The committee chose to refuse to fully fund the administration request. The instead provided \$38 million.

Since that time, a number of us have been trying to get that number up to the number estimated by the States as being necessary in order to prevent people from being knocked off the rolls. That means that we are asking today to provide an additional \$38 million above the amount provided by the committee. Very simply, without this action, unless the administration goes through elaborate actions that would in fact shortchange other important programs to rural America, the fact is that some 180,000 women and children would be knocked off the payroll.

When we offered this amendment, we were at first told that our numbers were disingenuous and that we knew it. The fact is these are not our numbers. These are the numbers which to the best of our knowledge are accurate based upon estimates that we received from the various States around the country. I would point out that most of

the States who would suffer the shortfalls if this funding is not provided are States being run by Republican Governors. They have not handled this in a partisan fashion. I do not think we should, either.

It seems to me that the question is very simple. If Members want to make the early investments that are necessary to protect the health of pregnant mothers and their young children, they will support this amendment. If they do not, they will oppose it. I would urge support for the amendment.

Mr. SKEEN. Mr. Chairman, I yield 2½ minutes to the gentleman from Washington [Mr. NETHERCUTT].

Mr. NETHERCUTT. I thank the distinguished chairman of the Subcommittee on Agriculture, Rural Development, Food and Drug Administration, and Related Agencies for yielding me this time.

Mr. Chairman, I appreciate the remarks of the ranking minority member of the Committee on Appropriations as it relates to wanting to help children. Republicans want that as deeply as Democrats do. There should be no dis-

pute about that. However, I think we also, Democrat and Republican, should expect efficiency. We should demand efficiency. As I hear the ranking minority member of the Committee on Appropriations talk about numbers, numbers changing, the best estimate of our numbers, the best knowledge of numbers of people needing WIC is uncertain, Mr. Chairman. That is what troubles me about this desire of the sponsors of this amendment to add more money to more money that has already been added, to more money that is carried over, \$100 million carried over in a \$3.7 billion annual program, in addition to the \$50 million that is available through the Secretary of Agriculture in the fund for rural America.

My point is this: We owe our constituents, all of us, efficiency. I would expect, and I would expect there to be a commitment on the part of both the Democrat leaders and Republican leaders, if we do not know the numbers, if we are speculating, and I believe we are, we ought to have a study that can be done in 2 or 3 months, signed, sealed and delivered. Let us find out what the numbers are. But let us not gamble with the taxpayers' money at this time when we are adding an additional \$38 million.

□ 1400

Should we not feel that that is adequate? And the gentlewoman from Ohio [Ms. Kaptur], one of the sponsors of this amendment, has testified in our Subcommittee on Agriculture, Rural Development, Food and Drug Administration, and Related Agencies that she has some concerns about the adequacy and accuracy of the program and the numbers. One final point, and no, I do not have time, I say to the gentlewoman from Ohio [Ms. Kaptur].

Mr. Chairman, one final point. In 1995 and 1996, the Inspector General, with

the Department of Agriculture, did an audit of the Food and Consumer Services Agency that administers these food programs in the Government. It found that \$13 billion, one-third out of \$39 billion appropriated, could not be located. That is the inefficiency that exists, and I urge opposition to this amendment.

Mr. OBEY. Mr. Chairman, I yield 1½ minutes to the gentlewoman from Ohio [Ms. KAPTUR].

Ms. KAPTÚR. Mr. Chairman, I thank the gentleman from Wisconsin for yielding this time to me, and I would say to my colleague on the committee that, yes, we do have questions about this program, the most important question being will we maintain the people on the program who are already on it in this fiscal year? And the Department of Agriculture has given us excellent numbers; they have surveyed every Governor. States like California, without these funds, will be cutting thousands of recipients. California alone needs over \$26 million just to complete this fiscal year.

So we know what the challenge is. In the amendment, the \$38 million that is provided out of this major, major emergency appropriations bill will merely keep current beneficiaries on the program, pregnant women, low-birth weight babies and young children. That is the purpose of this. Without the amendment States will have to cut over 180,000 current beneficiaries from the program.

So it is somewhat disingenuous to say that we do not believe the numbers, because in fact the U.S. Department of Agriculture in April, this April, surveyed the various States.

I only have a minute and a half so I cannot yield to the gentleman, but I wanted to clarify what the prior speaker had said. I want to urge my colleagues to pass the Kaptur-Riggs-Roukema-Roemer-Quinn amendment, and I want to thank the gentlewoman from New Jersey [Mrs. ROUKEMA] very much for her leadership on this, not just this year but in prior years. I think her commitment is clear. We know that this prevents sick children from being admitted to hospital rooms across this country.

Mr. ŠKEEN. Mr. Chairman, I yield myself 2 minutes.

Mr. Chairman, as chairman of the Subcommittee on Agriculture, Rural Development, Food and Drug Administration, and Related Agencies, I have always supported our numerous feeding programs. In fact, there are 26 different feeding programs funded by the Federal Government. I sincerely believe there is no need for anyone in the United States to go hungry.

I can tell my colleagues that our committee has funded the WIC Program as our No. 1 priority. All other programs in our bill have suffered because of our emphasis on WIC. The Nation's research needs, low-income housing for the poor, conservation programs that protect our lands for future

generations, have all had to take reductions because of our interest in assuring healthy children.

In spite of that we must maintain a balance of all these programs. Instead, the ugliness of grandstanding and demagoguery have crept into the WIC Program this year. This has never happened before and my committee has held hearings on WIC and deeply analyzed the President's WIC request. We find no basis for an increase except malfeasance.

I personally believe that the States have more than enough money to carry the existing caseload for the rest of the year, but in a very concerted political move to show who loves children more, we have State WIC directors telling misleading stories of how people will be released from the WIC rolls. I am disappointed WIC is being used this way.

If there is a shortfall and people are let off the rolls, then either the USDA personnel or State WIC directors should be investigated for malfeasance. The appropriations bill for WIC was passed last August containing \$3.7 billion which is \$1.8 billion more than 1989. The Department and the States had more than ample time to figure out how to manage their funds for the year. If my colleagues currently believes USDA, which I do not, States will run out of money or put people off the WIC Program before the end of the year. Why? Only because of malfeasance or incompetence on the part of

WIC is now a \$3.7 billion program. Almost \$1 billion more than 25 percent goes for management and overhead. This not about protecting children; this is about protecting a large and rapidly growing bureaucracy.

the managers of the program.

Every month I get a check and I must manage it for the month. If I do not, I bounce checks and am held accountable. WIC should operate in the same manner, and someone should be held accountable, and if the States are unable to manage their funds with as much advanced notice as they had, then we in Congress should hold them accountable. In the real world, banks are not held responsible for their clients' incompetence.

Simply put, if every private citizen in America must live within their budgets, then this program should also. We cannot allow incompetence to be rewarded with a raise, and so my colleagues have a choice. Vote for the committee's fact-based recommendation or vote out of fear for an increase.

Mr. OBEY. Mr. Chairman, I yield 1½ minutes to the gentlewoman from New Jersey [Mrs. ROUKEMA].

(Mrs. ROUKEMA asked and was given permission to revise and extend her remarks)

Mrs. ROUKEMA. Mr. Chairman I, am certainly happy to be here with the gentlewoman from Ohio [Ms. KAPTUR] and the gentleman from California [Mr. RIGGS] because they have provided wonderful leadership in helping us to get this issue resolved.

Mr. Chairman, I wish we did not have to be here today. This should not be a partisan issue. This is about funding poor children who need food in their mouths, and I must say to my colleague from New Mexico this is about taking food out of the mouths of little babies and 183,000 of those children who genuinely qualify.

Mr. Chairman, it is not about profligate government spending. The WIC Program is a program that works and in the longer term actually saves money. For every dollar we use in this program, there are untold returns not only in Medicaid savings but in the productive lives and healthy lives of children, and that cannot possibly be measured in dollars and cents.

Mr. Chairman, I do not know who was saying that we are pulling for efficiency here. I am saying I do not know what they mean by efficiency, but I use the old adage "Let's not be penny-wise and pound-foolish." Every current research, up-to-date research, demonstrates the returns to society on the health of children when those investments are made in the early years of life such as the WIC Program gets.

So I must also remind my colleagues, and I am as fiscally conservative, if not more so, than many of my colleagues, before it became popular, before it became popular, and I must say it is budget neutral and we should support

Mr. SKEEN. Mr. Chairman, I yield 3 minutes to the gentlewoman from Kentucky [Mrs. NORTHUP].

Mrs. NORTHUP. Mr. Chairman, I rise in opposition to this amendment. I know personally how important the WIC Program is to our community and our State. I was part of the Southern Initiative for Healthy Women and Children throughout a number of years, and we used the WIC Program as a basis of helping to raise the level of nutrition and health services for those most at risk, women and children.

But this argument today is not about healthy mothers and children. It is about demagoguery and elections. We have today \$100 million that we expect to be carried over in the WIC Program. Those are tax dollars that will be

unspent and carried over.

When the President asked for the \$78 million increase in WIC funding, it is not because anybody expects the WIC funds to run out. We agreed to a compromise of half of that money in this supplemental appropriations bill. Furthermore, we agreed to put language in the bill that would allow \$47 million that is currently in the fund for rural America to be transferred over in the unlikely event that the funds in the WIC Program should begin to run short

All estimations are there are more than enough funds, more than enough funds: in fact, \$100 million, more than enough funds to fund the WIC Program.

Every week when I go home, Mr. Chairman, I am confronted by the tremendous needs of the people in my

community, the women who are trying to move from welfare to work, who need more day care, who need more transportation moneys, and I am confronted by the limitations on the amount of money we have.

Please do not let us fund a program that already has excessive funds, that has a backup, and turn our backs on the real needs and the questions that are put to us every week. Not one person has asked me for more WIC funds, but thousands of people have asked me to find the money for the programs that are truly needed every day.

This is not free money. This money comes from taxpayers across this country who wrote a check and on April 15 got in their cars and drove to the post office and paid money out of their hard-earned income to fund our necessary programs. Please do not put this money in a program where it is unneeded, where there are excessive funds now, where there is a reserve to draw on, and fail to address and leave ourselves the opportunity to fund the programs that are really most needed today.

Mr. OBEY. Mr. Chairman I yield myself 10 seconds.

Mr. Chairman, there is a very big difference between carryover funds and surplus funds. There are no surplus funds in the WIC Program.

Mr. Chairman, I yield 30 seconds to the gentlewoman from Ohio [Ms. KAP-

TURI to explain why.

Ms. KAPTUR. Mr. Chairman, the WIC Program is structured in such a way to allow approximately 2 percent of total funding to be carried over from one fiscal year to the next fiscal year because in the act, in the statute, WIC cannot create any deficits. So those dollars are dollars that pay for current beneficiaries.

I am sure that the gentlewoman that just spoke is unfamiliar with the program, being a new Member, but there is absolutely no way that WIC can overspend its dollars, and in addition to that, the fund for rural America is already over subscribed. We are going to have to cut water projects, sewer projects all over this country, housing projects. To throw the WIC's dollars in there makes absolutely no sense because there is not enough money to begin with.

Mr. SKEEN. Mr. Chairman, I yield 1 minute to the gentleman from Georgia

[Mr. KINGSTON].

Mr. KINGSTON. Mr. Chairman, as my colleagues know, it is too bad that everything has to be reduced to rhetoric and emotionalism here. The respected ranking member herself has asked a lot of questions about the WIC numbers. We all have questions about it. It was just said, a 2-percent carryover is what is needed. That is \$75 million. We already have \$100 million in there. We do not need the additional. However, we asked USDA on April 17, last month, less than a month ago, what would happen if they put another \$36 million in there. The participation

would be approximately 7.4 million children or people.

Now the question is how will that number change if we put another \$36 million in there, run up to \$76 million, and again the USDA, which my colleagues keep quoting, and I respectfully disagree with the numbers; I have got them right here from the USDA. They say the participation level will not increase from 7.4

So we are not talking taking children

Mr. OBEY. Mr. Chairman, I vield myself 15 seconds.

Mr. Chairman, the gentleman refuses to be unconfused by the facts. The fact is if we are wrong, all that happens is we can appropriate less money next year. If you are wrong, 150,000 kids are going to get hurt.

Mr. Chairman, I yield 11/2 minutes to the gentleman from Indiana [Mr. ROE-

MER].

Mr. ROEMER. Mr. Chairman, I thank the gentleman for yielding this time to me, and I want to salute the gentlewoman from Ohio [Ms. KAPTUR] and the gentlewoman from New Jersey [Mrs. ROUKEMA] and all the Democrats and Republicans that have voted and supported this program in the past and urge them to support it in the future. This is a bipartisan program that if my colleagues are for families first and balancing the budget this returns \$3.54 for every dollar we invest.

Now \tilde{I} am getting tired of hearing the arguments that we have \$100 million sitting around that is going to be wasted or going to be thrown around in this program that is some kind of supplemental or reserve fund. It is coming from people that I respect on the other side, but they either do not support WIC or they do not understand it.

□ 1415

People getting vouchers take the voucher from the urban center where they get the food to a grocery store. The grocery store takes the voucher to a bank, the bank takes it eventually to the State for repayment. Vouchers that are then taken into the State in August and September before the fiscal year October 1, are not going through the system, so money has to carry over. It is one of the sound management principles that WIC has to run on. There must be carryover funds. That is one of the ways that the voucher system works.

So food prices are going up, milk prices are going up, we froze disability payments for children in this country for a number of months; that money is for these children and these women. This helps from throwing 180,000 people off this program. I encourage my colleagues to support this amendment.
Mr. SKEEN. Mr. Chairman, I yield 3

minutes to the gentleman from Arkan-

sas [Mr. DICKEY].

Mr. DICKEY. Mr. Chairman, I think I have about got this thing figured out, but I have not gone over it yet with the sharp eye of opposition, but this is the way I see it.

We have had, since the start of the great society, this compassion in our country that we must take care of women, infants and children, and people with disabilities and unfortunates, and we started on the right track, but somewhere in this deal we have gotten into this one word called "more." Every year we want more and we want more.

Elected officials have been caught in this, we might say this spirals upwards because they want to be reelected. The liberals have been in the majority, so they go from one year to the next and say, if we do not bring more into this program, then we are going to fail. If we fail, we are going to have criticism and criticism might mean that we will not get reelected.

Now, I think down in the heart of hearts of the liberals on the other side of the aisle is this relief that we are finally going to stop what has been so white hot and so excessive over all of these years and we are finally going to stop it. But the unfair part of it is that as we are standing up here and saying we are not against women and infants and children. We are for them. We do not want anybody to go not being fed or taken care of.

The liberals are taking the advantage politically and saying, yes, those people do not care, and what they will do is they will drag the perfectly justifiable cases to center stage, draw the spotlight to it and they will say, these are the folks, the conservatives are, in fact, against as they are trying to slow down the growth of the WIC Program.

I think that is the reason I am for this for more reasons than have been stated before, but I know this.

Ms. KAPTUR. Mr. Chairman, will the gentleman yield?

Mr. DICKEY. I yield to the gentlewoman from Ohio.

Ms. KAPTUR. Mr. Chairman, the gentleman obviously knows, being a member of the subcommittee, that the money for this is coming from an offset in another account, and in fact, there is no committee that has taken more cuts than the Committee on Agriculture. The gentleman from the State of Arkansas knows that. So the gentleman obviously knows that this is not new money. This is money that is being shifted from other programs, because we all have a commitment to reduce the deficit.

Mr. DICKEY. Mr. Chairman, I thank the gentlewoman, but the gentlewoman knows what is going to happen, and this is what is happening in these programs. Everybody takes what the figures are for this year. They know they have to spend them whether they are there or not. We spend to that point and then it becomes the floor for the next year.

What I am worried about is if we are going to save these programs, if we are going to help these people, we are going to have to start cutting because the balanced budget is in fact a necessity security for people like this. We

cannot keep spending and spending and spending on the basis that we are compassionate and we are the only people who are right, because if we do, we are not going to have a program.

Mr. OBEY. Mr. Chairman, I yield 11/2 minutes to the gentleman from Califor-

nia [Mr. RIGGS]. Mr. RIGGS. Mr. Chairman, I thank the gentleman from Wisconsin [Mr. OBEY], the ranking member of the House Committee on Appropriations for yielding to me.

I feel like I am in a little bit of a quandary in this debate. I feel like I ought to lift this podium up and move it over here to the center aisle, although I am mindful of the admonition that the only thing one gets by being the middle of the road in Washington is run over

Mr. Chairman, let me, first of all, point out that this bipartisan amendment, with the gentlewoman from Ohio [Ms. KAPTUR] in the lead is, as the gentlewoman from Ohio pointed out, fully paid for. It is offset with \$38 million out of the \$365 million in unobligated funding from the NASA national aeronautics facilities account.

Second, let me tell my colleagues that I accept on good faith the administration's claim that we need at least \$76 million more in this program to maintain the current caseload, ensure full participation for this year, and that is as a result of the caseload being higher than what is projected at the beginning of this current fiscal year and, as I think the gentleman from Indiana [Mr. ROEMER] alluded to, the increase in food prices, primarily dairy

Last, let me assure my colleagues on both sides of the aisle, as the chairman of the authorizing subcommittee that has jurisdiction of the WIC Program, we are going to look at all of these management and fiscal year issues later this year, probably in the fall, when we take up the reauthorization of the WIC Program. We will be looking at ways to achieve greater efficiency and more accountability in the WIC Program, but the time and the place to debate those structural changes to the WIC Program, which, again, are going to require bipartisan support in the Congress and support from the WIC community across the country is in the fall when we do the reauthorization bill, not in the context of this supplemental appropriations bill.

Mr. SKEEN. Mr. Chairman, I reserve

the balance of my time.

Mr. OBEY. Mr. Chairman, I yield 1 minute to the gentlewoman from New York [Ms. VELÁZQUEZ].

Ms. VELÁZQUEZ. Mr. Chairman, on April 24, the Republicans voted to reject the administration request for WIC funding, a program that feeds poor women, infants and children.

When Democrats protested, the Republicans proudly defended themselves. One after another they marched to the well and said, we are not really cutting WIC, we are not really throwing poor babies off the program.

Nobody was fooled. The phone started ringing and the mail started pouring in. The American people were outraged. Now, some brave Republicans are jumping off that sinking ship.

I would like to commend those Members across the aisle for understanding that the Republican leadership was terribly wrong. I would also like to make it very clear that it took a steady drumbeat of opposition by my Democratic colleagues to help the Republicans to see the light.

The Kaptur amendment will restore full funding for WIC and keep 180,000 women, infants and children from being denied proper nutrition.

Mr. Chairman, the American people are much smarter than the Republican leadership thinks. Support the Kaptur amendment.

Mr. OBEY. Mr. Chairman, I yield 30 seconds to the gentlewoman from California [Ms. MILLENDER-MCDONALD].

Ms. MILLENDER-McDONALD. Mr. Chairman, I rise today in support of this amendment to restore funding for the women, infants and children's program, WIC. I had originally introduced my own amendment, but I am going to withdraw it to support the Kaptur, et. al. amendment.

In my State of California alone, 1.2 million low-income and nutritionally at-risk pregnant women, infant and children benefit from WIC. To suddenly strip 180,000 of these women, infants, and children from this essential program is cruel and without reason.

I am proud that California operates the largest WIC Program in the country, as it is one of the most successful programs ever established by Congress, and I am proud to support this amendment.

Mr. Chairman, I rise today to support this amendment to restore funding for the women, infants and children program [WIC]. I had originally introduced my own amendment to restore full funding for WIC, however, I will withdraw my amendment to support the Kaptur-Riggs-Roukema-Roemer-Quinn amendment

In my State of California alone, 1,225,800 low-income and nutritional-at-risk pregnant women, infants, and children benefit from WIC. To suddenly strip 180,000 of these women, infants, and children from this essential program is cruel and without reason.

Programs that are not only cost-effective, but produce such impressive results are precisely the programs we need to keep, not cut. The Government saves \$3.50 for each \$1 spent on WIC for pregnant women in expenditures for Medicaid, SSI for disabled children, and other programs. More importantly, research has demonstrated how effectively WIC reduces low-birthweight babies, infant mortality, and child anemia.

I am proud that California operates the largest WIC Program in the country as it is one of the most successful programs ever established by Congress. And I am proud to support the full restoration of funding for WIC.

Mr. OBEY. Mr. Chairman, I yield such time as he may consume to the gentleman from Illinois [Mr. POSHARD].

(Mr. POSHARD asked and was given permission to revise and extend his reMr. POSHARD. Mr. Chairman, I rise in strong support of the Kaptur amendment.

Mr. Chairman, I rise today to express my strong support for the women, infants and children nutrition program. WIC is one of the most successful and important Federal programs ever undertaken, and is it crucial that it receive the funding necessary to continue serving eligible mothers and children. Last year, the WIC program served 7.4 million pregnant women, nursing mothers, infants, and children under age 5. These beneficiaries must demonstrate their eligibility based both on financial need and nutritional risk, and participants are screened every 6 months to ensure their continuing need for enrollment in the program.

Quite simply, WIC saves lives. The program has been invaluable in helping to reduce infant mortality and improve health by decreasing anemia, low birthweight, and prematurity. It has also been linked to better cognitive development among children. WIC is not an entitlement. It has also been linked to better cognitive development among children. WIC is not an entitlement. It is an investment in our future, and one which has continued to prove itself for more than a decade.

Sadly, as many as 180,000 current WIC participants will be forced out of the program if it does not receive full funding for fiscal year 1997. After so many assistance programs were cut last year, WIC is the last remaining source of assistance for some some of our most vulnerable citizens. It would be a tragedy to limit this strikingly effective program, leaving thousands of women and children with no assistance at all. I sincerely hope that I can count on my colleagues' continuing support of WIC, and I urge that it receive funding in the full amount of the administration's request.

Mr. OBEY. Mr. Chairman, I yield 30 seconds to the gentlewoman from Texas [Ms. JACKSON-LEE].

(Ms. JACKSON-LEE of Texas asked and was given permission to revise and extend her remarks.)

Ms. JACKSON-LEE of Texas. Mr. Chairman, I thank the gentleman from Wisconsin [Mr. OBEY] for yielding me this time.

Let me simply say in my community there are 109,596 women, infants, and children in the 18th Congressional District on the WIC Program. Over 683,000 WIC recipients reside in Harris County and will have a \$1,255-million shortfall if this amendment is not passed.

I appreciate the bipartisan effort of the gentlewoman from New Jersey [Mrs. ROUKEMA] and the gentlewoman from Ohio [Ms. KAPTUR]. I withdrew my amendment on restoring WIC funds because of the leadership of the gentlewoman from Ohio [Ms. KAPTUR], and I appreciate her efforts.

Let us realize that we had a \$300-billion deficit and we are now down to \$100 billion. Who better to spend the money on than women, infants, and children who only have the good sense of this Congress to rely. I support this amendment and the restoration of the \$38 million for this very vital nutrition program that helps feed needy families.

Mr. Chairman, I rise in support of this amendment to H.R. 1469, the emergency supplemental appropriations bill on behalf of the

1.6 million women, 1.8 million infants and 3.7 million children who participate in our Nation's Supplemental Nutrition Program for Women, Infants, and Children [WIC] as authorized by section 17 of the Child Nutrition Act of 1966.

This amendment would address the projected shortfall in funds by the close of fiscal year 1997.

In the 18th Congressional District a total of 109,596 women, infants and children receive WIC services each month. This means that in Harris County, TX 12,917 pregnant women, 5,259 breast-feeding mothers, 9,448 postpartum mothers, who have recently given birth, and 29,934 infants, and 52,038 children can receive the help that they need.

One-seventh of the State of Texas' 683,000 WIC recipients reside in Harris County, TX. If the State of Texas' WIC program does not receive additional funds it will have a \$1.255-million shortfall by the close of fiscal year 1997.

This would require an additional \$76 million in funding for this program for fiscal year 1997.

This program is not as glamorous as others—the WIC program is formula, milk, juice, and bread. The majority of those served are infants and children.

To cut the WIC program does not materially reduce the numbers of women, infants and children who are in need. This program is one of the best run, most efficient and effective programs that the Federal Government has initiated.

According to the Government Accounting Office for every dollar spent on the WIC program the taxpayer saves \$3.50. This is the reason the WIC program received very strong bipartisan support throughout its history.

I would ask that my colleagues would join in support of this amendment so that we may meet a clear and present need in the WIC program.

Mr. OBEY. Mr. Chairman, I yield 30 seconds to the gentlewoman from Maryland [Mrs. MORELLA].

Mrs. MORELLA. Mr. Chairman, I thank the gentleman for yielding, because I think this is a terrific amendment and I am very much in support of it

Mr. Chairman, hunger is caused by poverty. Poverty and hunger are a violence against humanity, whether they our in the streets of Washington, DC, or the villages of Iraq and Bosnia. Fortunately, the pain and violence of hunger can be reduced by appropriating additional money to the WIC Program. That is exactly what this amendment does. I am strongly in support of it, and I hope this whole body will approve of it.

Mr. Chairman, I want to express my support for the Kaptur-Riggs amendment to the supplemental appropriations bill that would add \$38 million for the Special Supplemental Food Program for Women, Infants, and Children [WIC].

WIC is an effective prevention program that saves on future health care costs. WIC provides food, education, and child care to poor women, infants, and children. It is estimated that one in five children in our country is living in poverty, and five million children under the age of 12 go to bed hungry each month. No child in our country should go to bed hungry. Only well-nourished children reach their full

potential and become productive, contributing members of society.

Hunger is caused by poverty. Poverty and hunger are a violence against humanity, whether they occur in the streets of Washington, DC, or in the far-off towns and villages of Bosnia or Iraq.

Fortunately, the pain and violence of hunger can be reduced by appropriating additional money to the WIC Program. This increase would provide supplemental food and nutrition education for thousands of women, infants, and children who are eligible for the WIC Program. Without this additional money, these eligible participants will be part of the growing childhood hunger epidemic that plagues us.

Under the Kaptur-Riggs amendment, \$38 million would be taken from the money that was appropriated in fiscal year 1995 for a new National Wind Tunnel Complex [NWTC]. Only \$35 million of this appropriation has been used by NASA for research into wind tunnel testing. The remaining \$365 million has never been used. This amendment would not impact negatively on NASA.

I urge my colleagues to join me in the fight against hunger by voting for the Kaptur-Riggs amendment.

Mr. OBEY. Mr. Chairman, I yield such time as he may consume to the gentleman from Pennsylvania [Mr. FATTAH].

(Mr. FATTAH asked and was given permission to revise and extend his remarks.)

Mr. FATTAH. Mr. Chairman, I rise in support of this amendment.

Mr. OBEY. Mr. Chairman, I yield 1 minute to the gentleman from California [Mr. MILLER].

(Mr. MILLER of California asked and was given permission to revise and extend his remarks.)

Mr. MILLER of California. Mr. Chairman, I thank the gentleman for yielding, and I want to commend the authors of this amendment. I cannot tell my colleagues how distressed I was to learn that the Committee on Appropriations did not put in the request by the administration for the full funding of WIC.

I have been involved in this program my entire life in the Congress of the United States. I have probably visited more WIC clinics, more site visits, conducted more investigations, asked for more studies and investigations by universities and others of this program, and the result is always the same: This program works.

This program saves healthy pregnancies. This program helps make healthy babies. These pregnancies do not know fiscal years. They do not know carryover budgets. They do not know any of that. What the WIC directors have done historically year in and year out is provide us credible information to run this program. They have done it again this year.

Mr. Chairman, we cannot interrupt this funding, because if we take away this program in a late-term pregnancy, if we take away the program for a newborn, we change the manner and the ability of that child's brain to develop. We change the manner and the ability

of that fetus to develop during that pregnancy, and we ought to listen to the WIC directors and provide for full support of this amendment.

Mr. OBEY. Mr. Chairman, I yield 1 minute to the gentlewoman from Con-

necticut [Ms. DELAURO].

Ms. DELAURO. Mr. Chairman, this is not a liberal issue. This is not a conservative issue. This is an issue of values. Who are we and what do we stand for in the United States of America? We are talking about cereal, we are talking about milk, and we are talking about formula, and we are talking about pregnant women and children.

What the Kaptur-Roukema amendment does is to provide necessary funding to prevent 180,000 women, infants, and children from being kicked out of the WIC Program. These numbers are not administration numbers, they are not Democratic numbers, these are numbers that come from the States. The process of seeing people thrown off of this program has already begun in States like Arizona and Nebraska.

In the last several weeks, Members have taken the case for WIC to the American people. We have explained that WIC is a program that works, that it saves the Federal Government \$3 for every dollar that it has invested, and that it provides assistance to those in our society that need it the most: Pregnant women and young children. I thank my colleagues on the other side of the aisle for joining. Support Kaptur-Roukema. Let us not gamble with our children's lives.

□ 1300

Mr. OBEY. Mr. Chairman, I yield myself 15 seconds.

Mr. Chairman, 45 years ago Franklin Roosevelt said, "The test of our progress is not whether we add more to the abundance of those who have much, it is whether we provide enough for those who have too little." That is the simple test before us today.

Mr. Chairman, I yield the balance of my time to the gentlewoman from Ohio [Ms. KAPTUR].

Ms. KAPTUR. Mr. Chairman, I urge my colleagues to vote for the biparti-Kaptur-Roukema-Riggs-Roemersan Quinn amendment. It provides enough support to maintain the current participation level of pregnant women and low birthweight children around this country. The support is paid for then by an offset to the NASA accounts, the wind tunnel accounts, which are being canceled.

Keep in mind, for a few hundred dollars per participant we save, on average, \$20,000 for children who would be admitted to hospital rooms across the country with anemia, with all kinds of conditions, that are a direct result of poor nutrition.

This is a wise investment for America, fully paid for, fully proven. Support the bipartisan Kaptur-Roukema amendment. I thank my dear colleague, the gentlewoman from New Jersey, Mrs. MARGE ROUKEMA, for working so hard on this. It is an honor to work with her.

Mr. SKEEN. Mr. Chairman, I yield 1 minute to the gentleman from California [Mr. CUNNINGHAM].

Mr. CUNNINGHAM. Mr. Chairman, I would like to thank the gentlewomen for speaking to the issue. They believe differently than we do, but at least they spoke to the issue and did not demagogue, did not do anything.

We on this side feel that the money was put in, the \$38 million we put in, and then the additional \$40 million to bring it to \$78 million. The President asked for \$76 million, and then they say, what if USDA is wrong and there is not enough money in there? Will we hurt the children? We do not think we will. They believe one way and we believe the other.

But I appreciate my colleagues on the other side. They do not stand up and demagogue. They are speaking to the issue. We truly feel there is enough money in there to cover without increasing and increasing and increasing.

Mr. Chairman, I would like to thank my colleagues on both sides of the aisle for debating this without throwing in the rhetorical information.

Mr. SKEEN. Mr. Chairman, I yield 2 minutes to the gentleman from Geor-

gia [Mr. KINGSTON].

Mr. KINGSTON. Mr. Chairman, we are not here to talk about the merits of WIC, we are not here to talk about feeding children. Indeed, this committee has supported WIC to the tune of full funding last year, \$3.7 billion. This committee has supported increasing WIC \$36 million. This committee has supported increasing funding in the carryover up to \$147 million. Also this committee, to make sure, has asked the USDA what their numbers are. I have the numbers here. They are open to anybody. The number of participants at the additional \$36 million is 7.4 million. The number of participants at the \$76 million is 7.4.

In addition, we even had an April 11, 1997, memo from Mary Ann Keeffe, the Acting Undersecretary of Food and Consumer Services, that states that she believes the State projections of 7.4 million is optimistic, and that the USDA budget assumptions of 7.2 are more realistic.

In either case, Mr. Chairman, we are covered without spending additional dollars. My question would be, to my friend across the aisle, would she support an amendment to make sure we are only feeding children and not bureaucrats, that stipulates that none of this money can be used for the bureaucracy?

Because it is time we start talking a little bit about the WIC bureaucracy. It is 25 percent of the overhead, which means they will get \$15 million of this vote today, \$15 million goes to bureaucrats, not children. It is a program that already 33 percent of the participants are not documented or verified as being eligible, Mr. Chairman. Six percent have been called ineligible, but

they are still on it. Yet, the Democrats have not supported a study in the committee. I would love the gentlewoman to support a study. Would the gentlewoman support a study?

Mr. Chairman, I include for the RECORD points against the Kaptur-

Riggs amendment.

TALKING POINTS AGAINST KAPTUR/RIGGS

We asked USDA to give us information on impacts to the program with a \$36 million supplemental and a \$76 million supplemental.

According to USDA, participation will not change whether they get \$36 million or \$76 million—remains at 7.4 million.

The \$38 million we are providing is a supplemental appropriation. It is in addition to the \$3.7 billion the program has already received for this fiscal year.

We have not reduced or cut the program. WIC got \$3.7 billion in the fiscal year 1997 appropriations bill and will get \$38 million more in this supplemental bill.

Program participation fluctuates monthly. The Dems want to keep using the October monthly participation rate of 7.47 million because it is the highest number. We should counter with the December participation rate of 7.28 million.

We know participation dropped from October to December, went up in January, and

dropped again in February.

In a memo dated April 11, 1997 from Mary Ann Keeffe the Acting Under Secretary for Food and Consumer Service, she states that her agency continues to believe that state projections of maintaining 7.4 million participants is optimistic and the USDA budget assumptions of 7.2 million are more realistic

USDA plans to carryover \$100 million with a \$38 million supplemental. It plans to carryover \$135 million with a \$76 million supplemental.

In addition, States are allowed to spend forward or carryover funds on their books. We know states spent forward over \$60 million into fiscal year 1997.

The program needs a certain amount of carryover because of the way the program operates. USDA has said that about a 2% carryover would be needed. 2% of the program would be about \$75 million, so there's a \$20 to \$25 million that could be used if it was really needed.

In this bill we give the Secretary the authority to use the Fund for Rural America for WIC. There is a \$47 million unobligated balance in the Fund for Rural America. The Secretary could use these funds for WIC if it's that critical.

The President's budget submitted in February said carryover funds from FY96 to FY97 would be \$145 million. In a USDA table sent to the Committee on April 16, 1997, we now find out that it was \$202 million.

A USDA study of WIC income documentation and verification policy indicates that 33.3% of state agencies allow the participant to self declare income levels without documentation or verification.

Another USDA study indicates that 5.7% of WIC participants receive WIC benefits, but are not eligible. This is over \$200 million that could be saved and used for those that truly need to be in the program.

Ms. KAPTUR. Mr. Chairman, will the gentleman yield?

Mr. KINGSTON. I yield to the gentlewoman from Ohio.

Ms. KAPTUR. Mr. Chairman, would the gentleman agree that the Governor of California needs the money to maintain current participants in this proMr. ABERCROMBIE. Mr. Chairman, I rise today in support of the additional funding for the Special Supplemental Food Program for Women, Infants and Children [WIC] under H.R. 1469, the Supplemental Appropriations bill for FY 1997. Hawaii is among the twelve states that would have to reduce current WIC caseloads without the approval of \$76 million in supplemental funds. Nearly one-third of Hawaii women and children who receive WIC, or 9,300 participants, would lose their access to nutritional assistance. Without the additional funding, the increasing numbers of Hawaii women and children who qualify for WIC may not receive it.

Hawaii's WIC program has long served the low-income population of children and pregnant, postpartum, and breast-feeding women who are at risk for nutritional deficiencies. In the last year, Hawaii's WIC program has been providing nutritious supplemental foods, quality nutrition education, high-risk counseling, breast-feeding promotion, and referrals to health care and social services to 30,532 participants. This is a 13 percent increase in caseload over the past year. Considering the slow recovery of Hawaii's economy and the impact of welfare reform, the WIC program becomes an even more valuable resource to the 50.000 women, infants and children estimated to be in need of the services.

Earlier this month, the State of Hawaii implemented major cost containment strategies to stay within the budget provided. Current WIC participants are being told to make "best buys" to do more with less money, like buying powdered milk. These cost saving adjustments may be difficult to implement but they are much less costly than the long-term consequences of forcing 9,300 low-income women, infants and children out of the program.

Mr. BISHOP. Mr. Chairman, I would first like to thank Ms. KAPTUR and Mrs. ROUKEMA for their considerable hard work and perseverance in bringing this amendment to the floor today.

I rise to express my strong support for this amendment which would provide a \$76 million supplemental appropriation for the Special Supplemental Food Program for Women, Infants and Children (WIC). The passage of this amendment will ensure that over 180,000 pregnant women, infants and children across the country will not be terminated from participation in the WIC program.

As a member of the House Agriculture panel which has authorizing jurisdiction over nutrition, I have been a longtime supporter of the WIC program. Numerous studies, including one by the GAO, have reported that a dollar spent on WIC saves as much as \$3.54. Because of the preventative nature of the WIC program, these savings are primarily Medicaid savings. Simply put, this supplemental appropriation amendment is just too important to the continued health of far too many disadvantaged women and the infants and children they care for.

Ágain, I rise in support of this amendment and encourage my colleagues to join me in doing likewise.

Ms. HARMAN. Mr. Chairman, I rise today in strong support of the bipartisan amendment offered by my colleagues MARCY KAPTUR, FRANK RIGGS, MARGE ROUKEMA, TIM ROEMER and JACK QUINN, which would restore full funding for the Woman, Infants and Children Program, or WIC.

WIC provides basic foods like milk, juice, and cereal to needy children through age 5 and nutrition education and supplements to pregnant and nursing women. The program serves 7.4 million women and children, and enjoys broad bipartisan support.

As well it should: a spate of recent studies has shown the profound significance early nutrition has on child development. These studies back up twenty-two years of scientific research demonstrating that WIC is an excellent investment in our nation's future.

Study after study has shown that each dollar spent on pregnant women in the WIC program saves up to \$3.13 in Medicaid costs for mothers and infants in the first 60 days after birth and that pregnant women on Medicaid receiving WIC are less likely to deliver premature or low birth-weight babies. Volumes of scientific research have shown that poor child nutrition leads to health problems and can slow learning.

As the mother of four, I find these results utterly unsurprising. Simple common sense tells us that kids are our future, and they need all the help they can get. That's why this amendment, which provides the WIC program with the minimum amount of funding it needs to continue serving needy children, is so important. In my home state of California alone, WIC will be unable to serve about 169,000 moms and kids if this amendment fails.

Mr. Chairman, the facts are clear. This amendment is vital for our nation's children, and I strongly urge my colleagues to support its passage.

Mr. Chairman, I rise in strong support of the Kaptur amendment to increase funding for the WIC Program by \$38 million, and I commend my colleagues Ms. KAPTUR and Ms. ROUKEMA for their diligent efforts to obtain these funds.

WIC is a program that works. Medical research has found that WIC reduces low birthweight, infant mortality, and anemia and improves diets. WIC has also been linked to improved cognitive development in children. At a time when early childhood development has become an issue of great national attention, it makes no sense to withhold funding from a program that successfully addresses these development issues.

Both WIC participation levels and per participant food costs have increased, yet funding for the program has not increased to meet this need. The \$38 million supplemental will still throw more than 180,000 needy women and children off the program. That is 180,000 pregnant women, malnourished infants, and vulnerable children lacking cereal, milk, formula—an astounding number of vulnerable people forced to find other means to meet the most basic nutritional needs for survival.

At the current funding level, many States have had to begin cutting participants from the program. California WIC agencies are currently cutting participants from the program because of lack of sufficient funds to meet last year's participation levels.

There is nothing, nothing more important than feeding our most vulnerable, than basic subsistence for the needy in our country. I urge my colleagues to support this important amendment.

Mr. HALL of Ohio. Mr. Chairman, I have always said that in this country no concern should be more bipartisan than the issue of hunger—especially as it affects our children. In that spirit, the WIC Program has long en-

joyed strong support from both sides of the aisle, for the crucial role it plays in helping to ensure a healthy start in life for all kids and moms. So, no one was more pleased than I was to see an arrangement worked out for this amendment to be offered on a bipartisan basis, providing the additional \$38 million needed to ensure that mothers and children are not dropped from the WIC Program in the coming months. We still have a great deal of work to do, as a country, to tackle the problem of childhood hunger and infant mortality. Most people are surprised to learn that 19 industrialized countries have lower infant death rates than the United States. It is hard to believe that in our rich Nation proportionally more babies die before reaching their first vear than in Canada, Australia, Japan, most of Western Europe, and even Hong Kong and Singapore. There is no reason why this should be the case. We have the wherewithal and the knowhow to address the problem of infant mortality. and part of the solution is a strong, effective WIC Program. I urge my colleagues to support this amendment, and keep the WIC Program on solid footing.

Mr. SERRANO. Mr. Chairman, I rise in defense of, surely, the most vulnerable sector of our society: women, infants, and children. And, I rise in strong support of restoring the funding request of \$76 million to the Special Supplemental Food Program for Women, Infants, and Children: known as WIC.

I am deeply concerned with, and I did not support, the decision of the Appropriations Committee to cut the funds requested for the WIC Program in the fiscal year 1997 supplemental appropriations bill. By slicing in half the \$76 million in funding needed to avert participation reductions of approximately 360,000 women, infants, and children, this bill will cause 180,000 eligible participants to be dropped from the rolls. I ask my colleagues to reconsider.

This year in New York City, for the first time ever, the appropriation was less than the preceeding year. Therefore, we began the fiscal year 1997 \$6 million in the hole. According to WIC Program directors in the Bronx, the impact of cuts to their budgets may be devastating. I do not understand how a Congress that seems eager to support tens of billions of tax cuts to many of the wealthiest individuals in America through large reductions in capital gains taxes and taxes on the very largest estates cannot find \$38 million to prevent poor children from going without the nutritional supplements they so desperately need. I ask my colleagues to reconsider.

This bill paints a very ugly picture and the families of the South Bronx, New York City, and indeed, of our great Nation deserve more. In this picture, we see families already being turned away from food pantries and soup kitchens in the Bronx. In this picture, we see a pregnant woman who is receiving WIC benefits for her unborn baby, and herself, but her 2-year-old is placed on a waiting list. Of course, she will use her WIC foods to feed her 2-year-old, she is a mother, she will protect her child. In this scenario, everyone suffers: the mom, the 2-year-old, and the unborn baby. This debate should not be about fiscal conservatism or policy differences with State officials over management of the WIC Program. Simply, this debate should be about providing poor women, infants, and children with milk, eggs, and juice.

Again, I ask my colleagues to reconsider and exhibit real leadership on this issue. Let us renew our commitment to the families of this Nation by ending a strong message that avoiding potential human disasters is just as important as providing funding to respond to natural disasters.

The CHAIRMAN. All time has expired.

The question is on the amendment offered by the gentleman from Wisconsin [Mr. OBEY].

The question was taken; and the Chairman announced that the noes appeared to have it.

RECORDed vote

Mr. OBEY. Mr. Chairman, I demand a recorded vote.

A recorded vote was ordered.

The vote was taken by electronic device, and there were—ayes 338, noes 89, not voting 6, as follows:

[Roll No. 131]

AYES-338

Abercrombie Deutsch Holden Diaz-Balart Hooley Ackerman Aderholt Dicks Horn Hostettler Dingell Allen Bachus Dixon Hoyer Doggett Dooley Hulshof Baesler Baldacci Hutchinson Doyle Hyde Barcia Barrett (NE) Jackson (IL) Duncan Barrett (WI) Jackson-Lee Dunn Edwards Bartlett (TX) Bass Ehlers Jefferson Becerra Emerson Jenkins Bentsen Engel John Johnson (CT) English Bereuter Johnson (WI) Berman Ensign Berry Eshoo Johnson, E.B. Bilbray Etheridge Jones Bilirakis Kanjorski Evans Bishop Everett Kaptur Blagojevich Kasich Ewing Blumenauer Kelly Fattah Kennedy (MA) Boehlert Bonior Fawell Kennedy (RI) Fazio Kennelly Borski Filner Kildee Boswell Flake Kilpatrick Boucher Foglietta Kind (WI) Bovd Foley Brown (CA) Forbes King (NY) Brown (FL) Kleczka Ford Brown (OH) Fowler Klink Bryant Klug Fox Frank (MA) Bunning Kolbe Kucinich Camp Franks (NJ) Campbell Frelinghuysen LaFalce Canady Frost LaHood Cannon Furse Lampson Gallegly Lantos Capps Cardin Ganske Latham Gejdenson LaTourette Carson Castle Gekas Lazio Gephardt Chambliss Leach Christensen Gibbons Levin Gilchrest Clay Lewis (GA) Clayton Gillmor Lewis (KY) Gilman Lipinski Clement Clyburn Gonzalez LoBiondo Condit Goode Lofgren Gordon Conyers Lowey Cook Goss Lucas Cooksey Granger Luther Costello Maloney (CT) Green Coyne Greenwood Maloney (NY) Cramer Gutierrez Manton Cubin Hall (OH) Markey Cummings Hall (TX) Martinez Cunningham Hamilton Mascara Danner Harman Matsui Davis (FL) McCarthy (MO) McCarthy (NY) Hastert Hastings (FL) Davis (IL) Davis (VA) Hayworth McCollum DeFazio Hill McDade McDermott Hilliard DeGette Hinchey McGovern Delahunt DeLauro Dellums Hinojosa Hobson McHale McHugh

Rahall Spratt Stabenow McIntyre McKinney Ramstad McNulty Rangel Stark Meehan Regula Stearns Meek Reyes Stenholm Stokes Strickland Menendez Riggs Millender-Riley McDonald Rivers Stupak Miller (CA) Rodriguez Sununu Minge Roemer Tanner Tauscher Mink Rogan Moakley Rogers Tauzin Ros-Lehtinen Taylor (MS) Molinari Mollohan Rothman Thomas Moran (KS) Roukema Thompson Moran (VA) Roybal-Allard Thune Morella Thurman Murtha Sabo Tierney Myrick Salmon Torres Sanchez Towns Neal Sanders Traficant Sandlin Turner Nev Oberstar Sawyer Obev Saxton Velazquez Olver Schaefer, Dan Vento Ortiz Schumer Visclosky Owens Scott Walsh Sensenbrenner Pallone Wamp Waters Watt (NC) Serrano Pappas Pascrell Sessions Pastor Shaw Watts (OK) Paul Shays Waxman Weldon (PA) Pavne Sherman Pease Shimkus Weller Pelosi Shuster Wexler Peterson (MN) Sisisky Wevgand White Peterson (PA) Skaggs Slaughter Smith (MI) Petri Whitfield Pickett Wise Pitts Smith (NJ) Wolf Pomeroy Smith (TX) Woolsey Porter Smith, Adam Wynn Smith, Linda Portman Yates Young (AK) Young (FL) Poshard Snyder Price (NC) Solomon Pryce (OH) Souder Quinn Spence

NOES-89

Archer Dreier Nethercutt Armey Ehrlich Neumann Baker Northup Goodlatte Goodling Ballenger Norwood Barr Graham Nussle Barton Gutknecht Oxley Packard Bateman Hansen Hastings (WA) Bliley Parker Blunt Hefley Paxon Boehner Herger Pickering Hilleary Bonilla Pombo Hoekstra Radanovich Brady Burr Houghton Rohrabacher Burton Royce Ryun Hunter Buyer Inglis Callahan Istook Sanford Johnson, Sam Calvert Scarborough Chabot Kingston Schaffer, Bob Chenoweth Knollenberg Shadegg Coble Largent Skeen Coburn Lewis (CA) Smith (OR) Linder Livingston Collins Snowbarger Combest Stump Cox Manzullo Talent Taylor (NC) Crane McCrery McInnis Crapo Thornberry Deal McIntosh Tiahrt Weldon (FL) DeLay McKeon Dickey Metcalf Wicker Doolittle Miller (FL)

NOT VOTING-6

Mica Skelton Andrews Schiff

□ 1502

Messrs. MANZULLO, PAXON, and LARGENT changed their vote from 'ave'' to "no.

LEWIS of Kentucky, Messrs. CRAMER, BACHUS, RILEY, ADERHOLT, and EVERETT changed their vote from "no" to "aye."

So the amendment was agreed to.

The result of the vote was announced as above recorded.

PERSONAL EXPLANATION

Mr. MICA. Mr. Chairman, on the following rollcall Nos., had I been present I would have voted: No. 128—"Yes"; No. 129—"Yes"; No. 130—"Yes"; No. 131—"Yes." I was unavoid-

The CHAIRMAN. It is now in order to consider amendment No. 2 printed in House Report 105-97.

AMENDMENT NO. 2 OFFERED BY MR. MCKEON

Mr. McKEON. Mr. Chairman, I offer an amendment.

The CHAIRMAN. The Clerk will designate the amendment.

The text of the amendment is as follows:

Amendment No. 2 offered by Mr. McKeon: Page 51, after line 23, insert the following new title:

TITLE IV—COST OF HIGHER EDUCATION REVIEW

SEC. 4001. SHORT TITLE; FINDINGS.

(a) SHORT TITLE.—This title may be cited as the "Cost of Higher Education Review Act of 1997".

(b) FINDINGS.—The Congress finds the following:

(1) According to a report issued by the General Accounting Office, tuition at 4-year public colleges and universities increased 234 percent from school year 1980-1981 through school year 1994-1995, while median household income rose 82 percent and the cost of consumer goods as measured by the Consumer Price Index rose 74 percent over the same time period.

(2) A 1995 survey of college freshmen found that concern about college affordability was the highest it has been in the last 30 years.

(3) Paying for a college education now ranks as one of the most costly investments for American families.

SEC. 4002. ESTABLISHMENT OF NATIONAL COM-MISSION ON THE COST OF HIGHER **EDUCATION**

There is established a Commission to be known as the "National Commission on the Cost of Higher Education'' (hereafter in this title referred to as the "Commission").

SEC. 4003. MEMBERSHIP OF COMMISSION.

(a) APPOINTMENT.—The Commission shall be composed of 7 members as follows:

(1) Two individuals shall be appointed by the Speaker of the House.

(2) One individual shall be appointed by the Minority Leader of the House.

(3) Two individuals shall be appointed by the Majority Leader of the Senate.

(4) One individual shall be appointed by the Minority Leader of the Senate.

(5) One individual shall be appointed by the

Secretary of Education. (b) ADDITIONAL QUALIFICATIONS.—Each of

the individuals appointed under subsection (a) shall be an individual with expertise and experience in higher education finance (including the financing of State institutions of higher education), Federal financial aid programs, education economics research, public or private higher education administration, or business executives who have managed successful cost reduction programs.

(c) CHAIRPERSON AND VICE CHAIRPERSON.— The members of the Commission shall elect a Chairman and a Vice Chairperson. In the absence of the Chairperson, the Vice Chairperson will assume the duties of the Chair-

(d) QUORUM.—A majority of the members of the Commission shall constitute a quorum for the transaction of business.

APPOINTMENTS.—All appointments under subsection (a) shall be made within 30 days after the date of enactment of this Act. In the event that an officer authorized to make an appointment under subsection (a) has not made such appointment within such 30 days, the appointment may be made for such officer as follows:

- (I) the Chairman of the Committee on Education and the Workforce may act under such subsection for the Speaker of the House of Representatives;
- (2) the Ranking Minority Member of the Committee on Education and the Workforce may act under such subsection for the Minority Leader of the House of Representatives:
- (3) the Chairman of the Committee on Labor and Human Resources may act under such subsection for the Majority Leader of the Senate: and

(4) the Ranking Minority Member of the Committee on Labor and Human Resources may act under such subsection for the Minority Leader of the Senate.

(f) VOTING.—Each member of the Commission shall be entitled to one vote, which shall be equal to the vote of every other member of the Commission.

(g) VACANCIES.—Any vacancy on the Commission shall not affect its powers, but shall be filled in the manner in which the original appointment was made.

(h) PROHIBITION OF ADDITIONAL PAY.—Members of the Commission shall receive no additional pay, allowances, or benefits by reason of their service on the Commission. Members appointed from among private citizens of the United States may be allowed travel expenses, including per diem, in lieu of subsistence, as authorized by law for persons serving intermittently in the government service to the extent funds are available for such expenses.

(i) INITIAL MEETING.—The initial meeting of the Commission shall occur within 40 days after the date of enactment of this Act.

SEC. 4004. FUNCTIONS OF COMMISSION.

- (a) Specific Findings and Recommenda-TIONS.—The Commission shall study and make findings and specific recommendations regarding the following:
- (1) The increase in tuition compared with other commodities and services.
- (2) Innovative methods of reducing or stabilizing tuition.
- (3) Trends in college and university administrative costs, including administrative staffing, ratio of administrative staff to instructors, ratio of administrative staff to students, remuneration of administrative staff, and remuneration of college and university presidents or chancellors.
- (4) Trends in (A) faculty workload and remuneration (including the use of adjunct faculty), (B) faculty-to-student ratios, (C) number of hours spent in the classroom by faculty, and (D) tenure practices, and the impact of such trends on tuition.
- (5) Trends in (A) the construction and renovation of academic and other collegiate facilities, and (B) the modernization of facilities to access and utilize new technologies, and the impact of such trends on tuition.
- (6) The extent to which increases in institutional financial aid and tuition discounting have affected tuition increases, including the demographics of students receiving such aid, the extent to which such aid is provided to students with limited need in order to attract such students to particular institutions or major fields of study, and the extent to which Federal financial aid, including loan aid, has been used to offset such increases.
- (7) The extent to which Federal, State, and local laws, regulations, or other mandates contribute to increasing tuition, and recommendations on reducing those mandates.
- (8) The establishment of a mechanism for a more timely and widespread distribution of

data on tuition trends and other costs of operating colleges and universities.

- (9) The extent to which student financial aid programs have contributed to changes in tuition
- (10) Trends in State fiscal policies that have affected college costs.
- (11) The adequacy of existing Federal and State financial aid programs in meeting the costs of attending colleges and universities.
- (12) Other related topics determined to be appropriate by the Commission.
 - (b) FINAL REPORT.—
- (1) IN GENERAL.—Subject to paragraph (2), the Commission shall submit to the President and to the Congress, not later than 120 days after the date of the first meeting of the Commission, a report which shall contain a detailed statement of the findings and conclusions of the Commission, including the Commission's recommendations for administrative and legislative action that the Commission considers advisable.
- (2) Majority vote required for recommendation described in paragraph (1) shall be made by the Commission to the President and to the Congress only if such recommendation is adopted by a majority vote of the members of the Commission who are present and voting.
- (3) EVALUATION OF DIFFERENT CIRCUMSTANCES.—In making any findings under subsection (a) of this section, the Commission shall take into account differences between public and private colleges and universities, the length of the academic program, the size of the institution's student population, and the availability of the institution's resources, including the size of the institution's endowment.

SEC. 4005. POWERS OF COMMISSION.

- (a) HEARINGS.—The Commission may, for the purpose of carrying out this title, hold such hearings and sit and act at such times and places, as the Commission may find advisable.
- (b) RULES AND REGULATIONS.—The Commission may adopt such rules and regulations as may be necessary to establish the Commission's procedures and to govern the manner of the Commission's operations, organization, and personnel.
- (c) ASSISTANCE FROM FEDERAL AGENCIES.—
 (1) INFORMATION.—The Commission may request from the head of any Federal agency or instrumentality such information as the Commission may require for the purpose of this title. Each such agency or instrumentality shall, to the extent permitted by law and subject to the exceptions set forth in section 552 of title 5, United States Code (commonly referred to as the Freedom of Information Act), furnish such information to the Commission, upon request made by the Chairperson of the Commission.
- (2) FACILITIES AND SERVICES, PERSONNEL DETAIL AUTHORIZED.—Upon request of the Chairperson of the Commission, the head of any Federal agency or instrumentality shall, to the extent possible and subject to the discretion of such head—
- (A) make any of the facilities and services of such agency or instrumentality available to the Commission; and
- (B) detail any of the personnel of such agency or instrumentality to the Commission, on a nonreimbursable basis, to assist the Commission in carrying out the Commission's duties under this title.
- (d) MAILS.—The Commission may use the United States mails in the same manner and under the same conditions as other Federal agencies.
- (e) CONTRACTING.—The Commission, to such extent and in such amounts as are provided in appropriation Acts, may enter into contracts with State agencies, private firms,

institutions, and individuals for the purpose of conducting research or surveys necessary to enable the Commission to discharge the Commission's duties under this title.

(f) STAFF.—Subject to such rules and regulations as may be adopted by the Commission, and to such extent and in such amounts as are provided in appropriation Acts, the Chairperson of the Commission shall have the power to appoint, terminate, and fix the compensation (without regard to the provisions of title 5, United States Code, governing appointments in the competitive service, and without regard to the provisions of chapter 51 and subchapter III of chapter 53 of such title, or of any other provision, or of any other provision of law, relating to the number, classification, and General Schedule rates) of an Executive Director, and of such additional staff as the Chairperson deems advisable to assist the Commission, at rates not to exceed a rate equal to the maximum rate for level IV of the Executive Schedule under section 5332 of such title.

SEC. 4006. FUNDING OF COMMISSION.

(a) APPROPRIATION.—There is appropriated, out of any money in the Treasury not otherwise appropriated, for fiscal year 1997 for carrying out this title, \$650,000, to remain available until expended, or until one year after the termination of the Commission pursuant to section 4007, whichever occurs first.

(b) RESCISSION.—Of the funds made available for "DEPARTMENT OF EDUCATION—Federal Family Education Loan Program Account" in the Departments of Labor, Health and Human Services, and Education, and Related Agencies Appropriations Act, 1997 (as contained in section 101(e) of division A of Public Law 104-208), \$849,000 is rescinded.

SEC. 4007. TERMINATION OF COMMISSION.

The Commission shall cease to exist on the date that is 60 days after the date on which the Commission is required to submit its final report in accordance with section 4004(b).

The CHAIRMAN. Pursuant to House Resolution 149, the gentleman from California [Mr. McKeon] and a Member opposed will each control 5 minutes.

The Chair recognizes the gentleman from California [Mr. MCKEON].

Mr. McKeon. Mr. Chairman, I yield myself such time as I may consume.

In today's technology and information-based economy, getting a high quality postsecondary education is more important than ever. For many Americans it is the key to the American Dream.

That is why it is truly alarming to realize the cost of pursuing a post-secondary education has increased three times as fast as family incomes over the last 15 years. This trend is especially alarming in that it only seems to apply to higher education. There are many endeavors and many businesses that must keep pace with changing technologies and Federal regulations. However, in order to stay affordable to their customers and stay competitive in the market, they manage to hold cost increases to a reasonable level.

The amendment I am offering today will establish a commission on the cost of higher education. This commission will have a very short lifespan. Over a 4-month period, it will study the reasons why tuitions have risen so quickly and dramatically, and report on what schools, the administration and the

Congress can do to stabilize or reduce tuitions.

Time is short. Over the coming year we will reauthorize the Higher Education Act, which will provide \$35 billion in student financial aid this year alone. We need this commission up and running now so that its recommendations will be useful for the reauthorization.

The amendment I am offering provides \$650,000 maximum for the commission to carry out its work. My amendment would fully pay for the cost of the commission by using administrative funds provided for the Federal Family Education Loan Program. In return, we will get the answers to the questions my colleagues and I hear all the time from parents and students: "Why are college prices rising so quickly and will I be able to afford to go to college?"

This legislation was reported from the Committee on Education and the Workforce by a unanimous-voice vote and passed by the whole House in the same way yesterday. It is bipartisan, revenue neutral, and essential if we are to reauthorize the Higher Education Act in a way that truly helps parents and students afford higher education.

I urge my colleagues to join me in this effort and I urge a "yes" vote on this amendment.

Mr. Chairman, I reserve the balance of my time.

The CHAIRMAN. Is the gentleman from Wisconsin [Mr. OBEY] opposed to the amendment?

Mr. OBEY. I am, Mr. Chairman.

The CHAIRMAN. The Chair recognizes the gentleman from Wisconsin [Mr. OBEY] for 5 minutes.

Mr. OBEY. Mr. Chairman, I yield myself such time as I may consume, and I rise in opposition to this amendment.

I do not support the amendment as it stands because, while I certainly have no objection to reviewing ways to control the cost of tuition in college, I think that the makeup of the commission as it is presently constituted in the gentleman's amendment, frankly, is a very unbalanced one, and I think because of that the commission would have virtually no credibility as it now stands.

Nonetheless, I am willing not to press this matter to a vote at this time because of understandings that we have reached with the majority on the committee that the makeup of this commission will be addressed in conference to assure that we have an acceptable balance by the time we leave conference.

I know there is substantial concern on this side of the aisle about both the source of the funding for that commission and the makeup of that commission.

Mr. Chairman, I yield such time as he may consume to the gentleman from Indiana [Mr. ROEMER].

Mr. ROEMER. Mr. Chairman, I thank the gentleman for yielding me this time.

First of all, with all due respect to the gentleman and my friend from California, I think many of us are very, very concerned about the cost of tuitions at our colleges. I just had a bipartisan hearing back home in Indiana with the gentleman from Michigan [Mr. UPTON], and we heard that parents are concerned about this. But we also want to make sure that the commission that studies it is equitable, fairly balanced, and includes the administration.

Back in 1986, when a similar study was put together, with Democrats in control of the House and a Republican President, five of the appointments, Mr. Chairman, five, were given to the Republican President. Today, the White House gets one appointment. Now, that is not balanced. That is not equity. That is not fairness. So I would strongly oppose the composition of this commission and urge us in conference to change that.

Finally, if we cannot change that, Mr. Chairman, \$650,000 for a study would provide for 382 Pell grants at the average Pell grant of about \$1,700. So if we cannot fix this, instead of studying it, maybe what we should do is put the study money toward real people of 382 Pell grant recipients and do it the right way.

So, while the study and the intention is probably good, the composition is bad and it is unfairly biased against the White House.

Mr. OBEY. Mr. Chairman, how much time do I have remaining?

The CHAIRMAN. The gentleman from Wisconsin [Mr. OBEY] has 2 minutes remaining.
Mr. OBEY. Mr. Chairman, I yield

Mr. OBEY. Mr. Chairman, I yield such time as he may consume to the gentleman from Texas [Mr. GREEN].

Mr. GREEN. Mr. Chairman, I join in the comments of my colleague from Indiana in my concern about the makeup of the commission. I am glad there is an agreement to fix it.

I do have some concern, however. In fact, I was one of the original requesters of the GAO report when I served on the committee that the gentleman from California chairs that detailed the increases in higher education last year.

I have some concern with the reduction and where the money is coming from, the \$849,000, in the Federal family education loan administrative account. I am concerned it will undercut the Department of Education's effort on debt collection efforts.

The FFEL administration currently funds a major portion of the Stafford Perkins Data Systems contract, which processes default claims from lenders and guaranty agencies and supports the defaulted loan collection program. So that is why I am so concerned.

I know typically in our process, if we provide additional oversight, for every \$1 we provide we get back \$5 in debt collection. But if we are taking away \$849,000, I worry, are we losing a corresponding amount of \$5 million in not having the \$849,000?

So I have some concern about the outcomes of that and I hope we can judiciously look for that money that does not hurt our efforts to collect on debt service that is owed on the student loan program.

Mr. OBEY. Mr. Chairman, I yield such time as he may consume to the gentleman from Tennessee [Mr. FORD].

Mr. FORD. Mr. Chairman, I thank the gentleman from California [Mr. McKeon], and, of course, the ranking member on this side of the aisle, and thank even the gentleman from Indiana [Mr. ROEMER] for his leadership.

The commission is certainly needed, but I also have some of the same reservations and concerns, and I am hopeful that the gentleman from California, to whom I have expressed my support for this commission, and we will all be able to work some of these differences out

Certainly the representational issue, the composition of administration officials and of congressional appointees is one of concern. I am hopeful, as I am sure the chairman is, and I take the liberty to speak on behalf of him because I know he shares a deep concern about the rising cost of tuition in this Nation, that we can begin to study and to look at ways to curb some of that so we make sure families and young people have these opportunities as they move forward.

So I appeal to the chairman, and I certainly say to the leadership on my side, that I thank them for their leadership and I hope we can work many of these differences out.

The CHAIRMAN. The gentleman from California [Mr. McKeon] has 3 minutes remaining.

Mr. McKEON. Mr. Chairman, I yield 1 minute to the gentleman from Pennsylvania [Mr. GOODLING].

Mr. GOODLING. Mr. Chairman, I thank the gentleman for yielding me this time.

First, I want to point out that this commission idea was run by the administration. The administration did not ask for any more people and did not want any more people because they thought it was a congressional investigating committee, not an administrative one.

Second, I want to point out that there is \$46 million in the FFEL administrative account. All we are asking is for \$650,000. There is \$46 million there.

Let me say there are two things we hear as we travel around on the reauthorization of this program. One, the parents say that if we let them keep more of their money, they will take care of financing. And the college people say over and over again, and this blows my mind, that the reason the costs have gone up 200-and-some percent for the cost of a college education, and inflation has only gone up 70 percent and take-home pay 80 percent, is because they have to have a sticker price and then they have to have a discount price.

What that has to do with the cost of increasing college education blows my

mind. They ought to get rid of their discount price and stick to their sticker price

McKEON. Mr. Chairman, I yield 1 minute to the gentleman from Delaware [Mr. CASTLE], the former Governor of that State.

Mr. CASTLE. Mr. Chairman, I rise in support of the amendment.

To help put this in perspective, I obtained Consumer Price Indexes for selected items between 1984 and 1994. In this 10-year timeframe, the price of cereals increased by 34.8 percent, the price of sirloin steaks increased by 37.5 percent, the price of coffee increased by 40.4 percent, the price of housing increased by 44.8 percent, the price of transportation increased by 34.3 percent, the price of energy by 4.6 percent, medical care increased by 111 percent, and the price of college tuition increased by 149 percent.

Clearly, the issue of rising tuition as it relates to affordable higher education needs serious and careful consideration. H.R. 914 would do this. It would lay out the problem for us and the solutions, and I encourage each and every one of us to support it and to help all of our young people get a college education.

Mr. BARRETT of Nebraska. Mr. Chairman, I rise in support of Mr. McKeon's amendment to authorize the establishment of the National Commission on the Cost of Higher Education, and provide it with \$650,000 in funding.

It is important to note, of course, that Mr. McKeon fully offsets the funding for this new Commission by rescinding \$849,000 from the Federal Family Education Loan Program account. We should also note that the House has actually already cleared an authorization for this Commission with passage, under suspension of the rules this past Tuesday, of H.R. 914, the Higher Education Technical Amendments

Normally, I'm not thrilled with the idea of commissions as I said last Tuesday, in this case, the fact that the Commission has to provide Congress with its findings within 4 months, means Congress will have an opportunity to review its recommendations during our consideration of the Higher Education Act.

As I indicated earlier, since 1980, the cost of 4-year public colleges and universities has increased by 234 percent, and tuition at private 4-year institutions has risen more than 8 percent annually.

Yet the causes for these increased tuition costs, and whether Federal policies or programs contribute to these increases, are very complex and deserve study. Parents and students deserve to know what can be done by colleges and universities, States, and the Federal Government, to help bring these costs under control, before the dream of going to college slips away from our best and brightest.

I congratulate Subcommittee Chairman McKeon, full Committee Chairman Goodling, for working to put the Commission to work so that we may have the product of that work, during the debate on reauthorizing the Higher Education Act later this year.

Mr. McKEON. Mr. Chairman, I yield myself the balance of my time.

Normally, I am against commissions. I am a strong fiscal conservative, and I

think we have to be very careful how we spend our money. But the problem has been outlined, and what we have done is tried to keep a small efficient number in the Commission. We have seven people, four appointed by the majority, three appointed by the minority. We think that we will be able to get the work done efficiently on a cost-effective basis and come back with some ways that we can help to solve this problem.

□ 1515

I think it is something that the people of this country are really paying attention to. They have real concerns, those who have students in college, those who are students in college, those who have children who will be going to college, something very important to the people of this Nation. I urge all Members to support this amendment.

The CHAIRMAN. The question is on the amendment offered by the gentleman from California [Mr. MCKEON].

The amendment was agreed to.

The CHAIRMAN. It is now in order to consider amendment No. 3 printed in House Report 105–97.

AMENDMENT OFFERED BY MR. DINGELL

Mr. DINGELL. Mr. Chairman, I offer an amendment.

The CHAIRMAN. The Clerk will designate the amendment.

The text of the amendment is as follows:

Amendment No. 3 offered by Mr. DINGELL: page 23, line 2, insert before the period the following:

: Provided further, That, notwithstanding any other provision of law, of the unobligated balances under this heading from amounts made available in this or any other Act for fiscal year 1997 or any prior fiscal year \$300,000\$ shall be made available to Monroe County, Michigan, as reimbursement for costs incurred in connection with the crash of Comair Flight \$3272\$

The CHAIRMAN. Pursuant to House Resolution 149, the gentleman from Michigan [Mr. DINGELL] and a Member opposed will each control 5 minutes.

The Chair recognizes the gentleman from Michigan [Mr. DINGELL].

(Mr. DINGELL asked and was given permission to revise and extend his remarks.)

Mr. DINGELL. Mr. Chairman, I yield myself 2 minutes.

Mr. Chairman, this is a very simple amendment. There are \$23 million to cover two major air crashes which occurred in the United States, the ValuJet crash in Miami and the TWA crash off Long Island. This would treat another crash in the same fashion, making available \$300,000 for the costs incurred by the county of Monroe, a small county in Michigan, for their cooperation in terms of assistance, rescue, search and other activities including cleanup.

It would treat Monroe no differently than it would treat the other communities and States which were involved in cleanups of this kind and it would afford them no benefits not available here to others. It is simply a plea for equity to my colleagues in the Congress, that they would treat another small county on a small item in the bill but a very big item to that county. I hope my colleagues will support it.

Mr. Chairman, I rise today to offer an amendment which would make available up to \$300,000 to reimburse Monroe County, MI for costs associated with the crash this past January of Comair flight 3272, which claimed the lives of 29 passengers and crew.

When Comair flight 3272 fell from the sky late in the afternoon January 9, an emergency situation befell local officials in Monroe County, MI which called for immediate and swift response. Like some counties its size, Monroe County had trained personnel who performed ably and admirably in the hours following the crash. The first mission was to determine how to help the victims' that mission was quickly surpassed by the stark reality that there were no survivors. At that point attention was turned to the grim task of victim and wreckage recovery, along with the collection of data and other clues to determine the cause of the accident.

For the first few hours after the tragedy, local authorities took control of the scene and attempted to secure the site. After several hours, Federal officials from the National Transportation Safety Board [NTSB] arrived in Monroe County and took command of recovery and investigation efforts over the next several days. Much of their work was performed outdoors under extremely cold and windy conditions, necessitating special efforts to procure mobile morgues, heaters, and other equipment so Federal efforts could continue.

Just a few weeks ago, I received from Monroe County a summary of the costs associated with the crash. It is important to note that some of the outstanding costs are subject to continued negotiation with the airline and its insurance carrier. I believe very strongly that Federal taxpayers should not be made liable for costs legitimately belonging to air carriers, and I hope that Comair and other air carriers do not misconstrue this amendment to mean relief from their financial obligations to the victims and families of air disasters. I have been informed that underwriters have recently been prevented from meeting with the NTSB by their air carrier clients. If true, such action contradicts the intent of Congress, which had hoped that air carriers would be more responsive, not less responsive to families. If such a move signals a lack of cooperation on the part of air carriers, Congress may have to send a stronger-and perhaps a more stringent-signal to the airlines to gain the cooperation we anticipated last year.

Last year Congress approved legislation, the Aviation Disaster Family Assistance Act, which required the National Transportation Safety Board to coordinate more help for air disaster victims and families. I was an early and strong supporter of this act, which became law in response to many horror stories shared with Members regarding poor treatment of families by airline and airport personnel, government officials and lawyers. Thankfully, this new law corrects some of those abuses. However, we instructed the NTSB to take on this mission without providing the funding necessary to support the new tasks, while failing to make more clear the responsibilities of air carriers and their underwriters following such disasters.

The crash of Comair flight 3272 was the first real test of the new family disaster assistance law, and I would agree with those colleagues who have concerns about the manner in which the liability and cost issues are being settled. I believe that the proper authorizing committee, working with the Appropriations Committee, should review the Comair case to determine how to make certain the new law works as intended. Also very important is clarification to determine how disaster costs will be settled and paid by responsible parties in a consistent, swift, and fair manner.

The legislation before us attempts to help remedy the problem by providing more than \$23 million in emergency assistance to communities which have suffered these disasters. My amendment simply tries to make certain that Monroe County is dealt with in a manner that is consistent with the existing situation.

Mr. Chairman, when disaster struck Monroe County in January, local officials and citizens responded in a selfless and heroic way to come to the aid of those in need. This Sunday, a memorial service will be held in Monroe to remember those who died, give comfort to the families, and provide a chance for those local people whose lives were touched by disaster to reflect on a tragic experience. I believe that when the Federal Government plays a role in addressing the needs and concerns of aircraft accident victims' families, as called for in Federal law, we should not expect local communities to pick up the tab. I would hope that Congress will show its support and solidarity with Monroe by making certain that Federal assistance pays for Federal requirements associated with investigating the Comair crash.

I urge my colleagues to support my amendment to provide a small measure of assistance to a county that responded without hesitation to the urgent requests for help from a Federal agency. Once that job is done, I look forward to sharing my views with the chairman and ranking member of the Transportation and Infrastructure Committee so that disasters of the sort which struck Monroe County will be handled with the utmost care, efficiency, and accountability.

Mr. LIVINGSTON. Mr. Chairman, will the gentleman yield?

Mr. DINGELL. I yield to the gentleman from Louisiana.

Mr. LIVINGSTON. Mr. Chairman, the gentleman is absolutely correct. Fairness dictates that if we are going to do this for the people in Florida after the devastating crash of ValuJet in Florida and if we are going to do it in New York after the devastating crash of TWA there, we ought to treat the gentleman's district the same. We have no objection to the gentleman's amendment

Mr. OBEY. Mr. Chairman, will the gentleman yield?

Mr. DINĞELL. I yield to the gentleman from Wisconsin.

Mr. OBEY. Mr. Chairman, let me say that on this side of the aisle we also have no objection to the amendment and are willing to accept it.

Mr. DINGELL. Mr. Chairman, I yield back the balance of my time.

The CHAIRMAN. The question is on the amendment offered by the gentleman from Michigan [Mr. DINGELL]. The amendment was agreed to.

The CHAIRMAN. It is now in order to consider Amendment No. 4 printed in House Report 105-97.

AMENDMENT NO. 4 OFFERED BY MR. THUNE

Mr. THUNE. Mr. Chairman, I offer an amendment.

The CHAIRMAN. The Clerk will designate the amendment.

The text of the amendment is as follows:

Amendment No. 4 offered by Mr. THUNE: Page 27, after line 23, insert the following: COMMUNITY PLANNING AND DEVELOPMENT

COMMUNITY DEVELOPMENT BLOCK GRANTS
FIND

For an additional amount for "Community development block grants fund" as authorized under title I of the Housing and Community Development Act of 1974, \$500,000,000, to remain available until September 30, 2000, for use only for buy-outs, relocation, long-term recovery, and mitigation in communities affected by the flooding in the upper Midwest and other disasters in fiscal year 1997 and such natural disasters designated 30 days prior to the start of fiscal year 1997: Provided, That in administering these amounts, the Secretary may waive, or specify alternative requirements for, any provision of any statute or regulation that the Secretary administers in connection with the obligation by the Secretary or the use by the recipient of these funds, except for statutory requirements related to civil rights, fair housing and nondiscrimination, the environment, and labor standards, upon a finding that such waiver is required to facilitate the use of such funds, and would not be inconsistent with the overall purpose of the statute: Provided further, That the Secretary of Housing and Urban Development shall publish a notice in the Federal Register governing the use of community development block grant funds in conjunction with any program administered by the Director of the Federal Emergency Management Agency for buyouts for structures in disaster areas: Provided further, That for any funds under this head used for buyouts in conjunction with any program administered by the Director of the Federal Emergency Management Agency, each State or unit of general local government requesting funds from the Secretary of Housing and Urban Development for buyouts shall submit a plan to the Secretary which must be approved by the Secretary as consistent with the requirements of this program: Provided further, That the Secretary of Housing and Urban Development and the Director of the Federal Emergency Management Agency shall submit quarterly reports to the House and Senate Committees on Appropriations on all disbursement and use of funds for or associated with buyouts: Provided further. That, hereafter, for any amounts made available under this head and for any amounts made available for any fiscal year under title I of the Housing and Community Development Act of 1974 that are in communities affected by the flooding and disasters referred to in this head for activities to address the damage resulting from such flooding and disasters, the Secretary of Housing and Urban Development shall waive the requirement under such title that the activities benefit persons of low- and moderate-income and the requirements that grantees and units of general local government hold public hearings: Provided further, That, hereafter, for any amounts made available for any fiscal year under the HOME Investment Partnerships Act that are used in communities affected by the flooding and disasters referred to in this

head to assist housing used as temporary housing for families affected by such flooding and disasters, the Secretary of Housing and Urban Development shall waive (during the period, and to the extent, that such housing is used for such temporary housing) the requirements that the housing meet the income targeting requirements under section 214 of such Act, the requirements that the housing qualify as affordable housing under section 215 of such Act, and the requirements for documentation regarding family income and housing status and shall permit families to self-certify such information: Provided further, That the Secretary of Housing and Urban Development may make a grant from the amount provided under this head to restore electrical and natural gas service to areas damaged by the flooding and natural disasters: Provided further, That the entire amount made available under this head is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(D)(i) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

Page 28, line 5, after the dollar figure insert the following: (reduced by \$500,000,000)

The CHAIRMAN. Pursuant to House Resolution 149, the gentleman from South Dakota [Mr. Thune] and a Member opposed will each control 5 minutes.

The Chair recognizes the gentleman from South Dakota [Mr. Thune].

Mr. THUNE. Mr. Chairman, I yield myself such time as I may consume.

For those who have seen the extent of the damage in the Upper Midwest, in the States of South Dakota, Minnesota, and North Dakota, they will understand the need for this amendment. For many areas there they experienced a 500-year flood.

Without question, the time to act is now. \$500 million may seem like a lot of money, but we are talking about a very extreme situation. We are also talking about a people with a pioneer spirit that ask only when in dire need. They are now in dire need.

The Federal Reserve Bank of Minneapolis estimates the Red River Valley of North Dakota and Minnesota has sustained between \$1.2 and \$1.8 billion in damages. Minnesota alone estimates up to \$375 million in damages as a result of the flooding

sult of the flooding.

In my State of South Dakota, the City of Watertown estimates damages at over \$60 million. Flooding there has forced 5,000 families from their homes. The State of South Dakota has already tacked on an additional 3 cents per gallon fuel tax to help address highway funding needs.

The Speaker, after viewing the damage, asked me and other Members such as the gentleman from North Dakota [Mr. POMEROY], the gentleman from Minnesota [Mr. PETERSON], the gentleman from Minnesota [Mr. RAMSTAD], the gentleman from Minnesota [Mr. GUTKNECHT], many of us who toured the area, to come up with a solution that might somehow deliver in the most expeditious fashion assistance to the area that really needs it. Many models were examined.

Because of the demands of time, we agreed that the most effective means

of delivering relief to those that need it would be through modifications to the Community Development Block Grant program. The CDBG program would allow Washington to get the tools of recovery into the hands of State and local officials to address their most immediate and urgent needs.

While the process brings important streamlining provisions to disaster relief, it does provide sufficient accountability by requiring reports to be submitted from applicants. The amendment requires submission of a use and recovery plan, quarterly reporting by the Secretary of HUD and the Director of FEMA to House and Senate appropriations committees.

CDBG provides a faster, more efficient approach to hazard mitigation. The region of the country we are dealing with has an extremely short construction season. The amount of work that must be done to rehabilitate the area is massive. The FEMA hazard mitigation program has too much of a time lag for people to rebuild.

The CDBG would allow these communities to complete their hazard mitigation plans. CDBG would also allow State and local economic development organizations to supplement aid to small businesses, allowing them to give hope to the thousands who have been out of work.

The waivers that apply under our amendment only apply to the disaster relief effort outlined in this package. The waivers would also allow the Secretary of HUD to waive the traditional reporting requirements. The waivers would allow alternative reporting and compliance for this disaster situation only.

Mr. Chairman, we have had the opportunity to deal with the governors, the mayors, the officials from around there as well as with the many people who have been affected. We have seen the disaster firsthand. We need to act, and we need to act in an expeditious fashion to get the money into the hands of those who really need it.

They need flexibility. The governors have asked for as much flexibility as possible in delivering this assistance so that they can fashion programs that will, again, identify the highest needs. We feel fully confident that we have come up with a delivery mechanism that will accomplish just that.

Mr. Chairman, I reserve the balance of my time.

The CHAIRMAN. Is there a Member who rises in opposition?

Mr. OBEY. Mr. Chairman, I must confess some concerns about this amendment

The CHAIRMAN. The gentleman from Wisconsin is recognized for 5 minutes.

Mr. OBEY. Mr. Chairman, I yield myself such time as I may consume.

Mr. Chairman, as I told the gentleman earlier, we tried in the full committee to provide funding for CDBG. We were asked to withhold, and we have been. I will not press this issue

to a vote as well, but let me simply suggest I do think there are some problems with the gentleman's amendment that are going to have to be fixed in conference.

I do not understand, for instance, why it was necessary to make a permanent change in law, forcing the Secretary of HUD to waive the requirement that HUD's disaster assistance benefit only low and moderate income persons. I am also concerned about forcing the Secretary to waive the requirement to hold public hearings. I am also concerned about what appears to be an intent to allow HUD to make grants, not loans, to privately owned for-profit utilities. Lastly, I am concerned about what appears to be the intent of the amendment to change the longstanding process of assuring that CDBG funds can be used to assist businesses damaged by disasters, to the extent such businesses are declined loans by the SBA administration or because they need assistance above the SBA loan limits.

I do not want to hold up this amendment, so I will not object at this point, but I think that these are problems that are going to have to be worked out, I would say to the gentleman, before people are going to be comfortable; in addition to the fact that I think the money is taken out of what we would consider to be the wrong pot, because it also means that FEMA will have less than \$200 million available for any pending hurricanes that occur for the rest of the year which could cause considerable problems to other parts of the country.

Mr. Chairman, I yield 1 minute to the gentleman from Minnesota [Mr. PETERSON].

Mr. PETERSON of Minnesota. Mr. Chairman, as I indicated earlier, our entire town of East Grand Forks has been under water. This is the residential area, where it shows the devastation and all the belongings out on the berm

I would also like to talk about the business situation. One of the reasons we need this through an amendment is so we can have some flexibility to deal with the problems we have in the business community. The entire business community of East Grand Forks was under water, some of it for 2 weeks.

Under the current FEMA program there is really no way to deal with this situation because it is all loans, and these people, loans are not going to work for them. I can tell my colleagues of business person after business person where their inventory, their equipment has been wiped out, they have got debt. There is no way, putting more debt on top of that, that it is going to solve their situation

We need this CDBG money so we can have the flexibility to rebuild these communities. I very much encourage my colleagues to support this amendment. I want to thank the gentleman from South Dakota [Mr. Thune], the gentleman from Minnesota [Mr.

RAMSTAD], the Speaker, the chairman and everybody else for helping on this. Mr. THUNE. Mr. Chairman, I yield myself such time as I may consume.

I would also say to the gentleman from Wisconsin that we would be happy to work with the gentleman in conferences to address concerns he might have. The objectives here is to get the assistance as quickly as we can into the hands of the people who need it, with as much flexibility to the Governors and the local officials that are involved.

Mr. LEWIS of California. Mr. Chairman, will the gentleman yield?

Mr. THUNE. I yield to the gentleman from California [Mr. LEWIS], the distinguished chairman of the Subcommittee on VA, HUD and Independent Agencies.

Mr. LEWIS of California. I very much appreciate my colleague yielding.

I am rising really to compliment the gentleman for the work that he is doing, bringing the critical problem here to our attention the way he has. FEMA, under current law, has some difficulty in terms of providing the sort of money flows that are needed in this case. The gentleman has given us an opportunity at least to solve this problem by way of the conference. We intend to review a number of the technical questions that were raised by the gentleman from Wisconsin. I want to compliment the gentleman, the gentleman from North Dakota [Mr. POMEROY] and the gentleman from Minnesota [Mr. PETERSON] for their work on this matter.

Mr. RAMSTAD. Mr. Chairman, will the gentleman yield?

Mr. THUNE. I yield to the gentleman from Minnesota.

Mr. RAMSTAD. I thank the gentleman for yielding.
Mr. Chairman, I rise in strong sup-

Mr. Chairman, I rise in strong support of this amendment. When a group of us with the Speaker toured the devastated Red River Valley to see the flood firsthand, the Speaker put it best when he said we need CDBG funding to allow these States and communities maximum flexibility to help homeowners and small businesspeople recover. He said we need CDBG funding to these people as boldly and rapidly and as efficiently as possible.

Mr. Chairman, this means the Thune amendment. Let us give local officials some more control and more resources to help these people recover from this flood of a century which literally destroyed two cities. This flexibility is absolutely necessary. Let us get help to them now without Washington strings attached.

Mr. OBEY. Mr. Chairman, I yield myself 10 seconds.

I would simply say that, again, we support the idea of using CDBG money. The President requested this money the right way. I think there are some problems with this, but I hope we can correct it in conference.

Mr. Chairman, I yield 50 seconds to the gentleman from North Dakota [Mr. POMEROY].

Mr. POMEROY. I thank the gentleman, the ranking member, for yielding me this time.

Mr. Chairman, it is impossible in 50 seconds to describe what our area has been hit with, but pictures tell 1,000 words. A flood. A flood of a 1,000-year dimensions. A flood to the signposts, causing more harm than one can possibly imagine. Water destroys everything it touches, and so now the businesses and the homes, virtually all of the City of Grand Forks, 50,000 people, is devastated.

The second picture, anguish. This is a woman being evacuated from her home in the dead of night. The anguish and the pain that these people have experienced defies description. This anguish has given way to pain. Pain realizing the permanent loss of business, permanent loss of house, permanent loss of possessions.

This cries out for a bipartisan response. I so salute the gentleman from South Dakota [Mr. THUNE] for the work he has done. I appreciate the support of the Speaker and the majority leader, I appreciate the support of the appropriations chairman in bringing this matter before us. Please pass this amendment.

Mr. OBEY. Mr. Chairman, I yield the balance of my time to the gentleman from North Carolina [Mr. PRICE].

Mr. PRICE of North Carolina. Mr. Chairman, I rise in support of the Thune amendment. This transfer of funds to the Community Development Block Grant Program from FEMA will help communities, including many in North Carolina, complete the difficult task of cleaning up, rebuilding, and ensuring that destruction like what we have just experienced does not happen again.

FEMA funds are limited in their uses. When the Mississippi River flooded in 1994, CDBG funds were used to relocate homes out of the flood plain and to allow people to start their lives again without fear of losing everything again. There are still many unmet needs in North Carolina where CDBG funds can be used in conjunction with FEMA hazard mitigation funds to avoid future disaster and heartbreak.

□ 1530

Mr. Chairman, I appreciate very much the gentlemen from North Dakota and South Dakota writing this amendment in such a way that those affected by Hurricane Fran can benefit from these funds, and I urge Members to vote "yes" on this amendment.

Mr. HAMILTON. Mr. Chairman, I rise in strong support of the amendment offered by the gentleman from South Dakota, Mr. Thune, to the Supplemental Appropriations bill. This amendment would redirect \$500 million for the Community Development Block Grant (CDBG) program to be used for buyouts, relocation, long-term recovery, and mitigation in communities affected by this year's devastating spring floods and other recent disasters.

This funding will greatly assist with relief efforts in my congressional district in southern

Indiana. My district was hard hit by the flooding of the Ohio River this March. President Clinton declared 13 river counties to be a federal disaster area, and several communities were completely flooded out.

I have been working closely with local, state and federal officials to assist homeowners and business owners adversely affected by the flooding. FEMA has already provided emergency relief for infrastructure repair in the impacted communities and has helped homeowners repair damaged housing or move to temporary shelter.

I am concerned, however, about long-term relief to communities and residents. Many constituents have asked me about the possibility of buvouts of their homes so that they can relocate permanently out of flood-prone areas. Several hundred homes have been identified for such buyouts, but federal and state relief funds available for this purpose are inadequate to address the problem.

The Thune amendment would help provide the necessary funds to complete buyouts in my district and in other districts throughout the central and upper Midwest affected by flooding this spring. The buyout program is an important option to many residents in my district because it gives them an opportunity to start over again while limiting the government's exposure in the event of future floods.

Mr. Chairman, I commend the gentleman from South Dakota for his amendment. He has done an important service to his constituents and to others affected by recent flooding, including those in southern Indiana. I urge my colleagues to support the amendment.

The CHAIRMAN. All time has expired.

The question is on the amendment offered by the gentleman from South Dakota [Mr. THUNE].

The amendment was agreed to.

The CHAIRMAN. It is now in order to consider amendment No. 5 printed in the House Report 105-97.

AMENDMENT NO. 5 OFFERED BY MR. TRAFICANT

Mr. TRAFICANT. Mr. Chairman. I offer an amendment.

The CHAIRMAN. The Clerk will designate the amendment.

The text of the amendment is as fol-

Amendment No. 5 offered by Mr. TRAFI-CANT:

Page 51, after line 23, insert the following new section:

BUY-AMERICAN REQUIREMENTS

SEC. 3003. (a) COMPLIANCE WITH BUY AMER-ICAN ACT.—None of the funds made available in this Act may be expended by an entity unless the entity agrees that in expending the funds the entity will comply with the Buy American Act. (41 U.S.C. 10a-10c).

(b) SENSE OF CONGRESS; REQUIREMENT RE-GARDING NOTICE.

(1) PURCHASE OF AMERICAN-MADE EQUIPMENT AND PRODUCTS.—In the case of any equipment or product that may be authorized to be purchased with financial assistance provided using funds made available in this Act, it is the sense of the Congress that entities receiving the assistance should, in expending the assistance, purchase only Americanmade equipment and products.

(2) NOTICE TO RECIPIENTS OF ASSISTANCE.— In providing financial assistance using funds made available in this Act, the head of each Federal agency shall provide to each recipient of the assistance a notice describing the statement made in paragraph (1) by the Con-

gress.
(c) Prohibition of Contracts With Per-SONS FALSELY LABELING PRODUCTS AS MADE IN AMERICA.—If it has been finally determined by a court or Federal agency that any person intentionally affixed a label bearing a "Made in America" inscription, or any in-scription with the same meaning, to any product sold in or shipped to the United States that is not made in the United States the person shall be ineligible to receive any contract or subcontract made with funds made available in this Act, pursuant to the debarment, suspension, and ineligibility procedures described in sections 9.400 through 9.409 of title 48, Code of Federal Regulations.

The CHAIRMAN. Pursuant to House Resolution 149, the gentleman from Ohio [Mr. TRAFICANT], and a Member opposed, will each control 5 minutes.

The Chair recognizes the gentleman

from Ohio [Mr. TRAFICANT].

Mr. TRAFICANT. Mr. Chairman, I yield myself such time as I may consume.

Mr. Chairman, there is an ad in a national magazine that said the Navy Seals bring our knives on every one of their underwater missions; it is a Swiss Army brand knife, and they say now they will be carrying their sunglasses.

In addition to that, right out here, the east side of the Capitol, the south security gate, it is heated and cooled by a Mr. Slim unit made by Mitsubishi, who moved from San Diego to Mexico and does not even make them in Amer-

It is a very simple little Buy American. I am not going to take a lot of

time, but let me say this:

Wherever possible let us try and expand our American taxpayer dollars on American goods, and, second of all, this little provision says if someone tries to sneak in an import with a fraudulent "made in America" label, they are handcuffed to a chain link fence and flogged.

Mr. LIVINGSTON, Mr. Chairman.

will the gentleman yield? Mr. TRAFICANT. Mr. Chairman, I yield to the distinguished gentleman from Louisiana.

Mr. LIVINGSTON. Mr. Chairman, I thank the gentleman for his statement. He makes eminent sense, and we have no objection to his amendment.

Mr. OBEY. Mr. Chairman, will the

gentleman yield? Mr. TRAFICANT. I yield to the distinguished gentleman from Wisconsin, the ranking member.
Mr. OBEY. Provided that the flog-

ging occurs here on the floor, we have no objection either, Mr. Chairman. Mr. TRAFICANT. Mr. Chairman, I

have a picture, in closing out here, and this was given to me by a page, Justin Boyson, and I want to thank him.

Mr. Chairman, I yield back the balance of my time.

The CHAIRMAN. If no Member rises in opposition, all time has expired.

The question is on the amendment offered by the gentleman from Ohio [Mr. Traficant].

The amendment was agreed to.

The CHAIRMAN. It is now in order to consider amendment No. 6 printed in the House Report 105-97.

AMENDMENT NO. 6 OFFERED BY MR. NEUMANN Mr. NEUMANN. Mr. Chairman, offer an amendment.

The Clerk will designate the amendment.

The text of the amendment is as follows:

Amendment No. 6 offered by Mr. NEUMANN: Page 28, line 5, after the dollar amount insert the following: "(reduced by \$2,387,677,000)".

Page 28, line 6, strike "\$2,387,677,000" and all that follows through line 7.

Page 35, strike lines 8 through 25.

Page 51, after line 23, insert the following new section:

FURTHER RESCISSIONS IN NONDEFENSE ACCOUNTS

SEC. 3003. (a) RESCISSION OF FUNDS.—Of the aggregate amount of discretionary appropriations made available to Executive agencies in appropriation Acts for fiscal year 1997 (other than for the defense category), \$3,600,000,000 is rescinded.

(b) ALLOCATION AND REPORT.—Within 30 days after the date of enactment of this Act, the Director of the Office of Management

and Budget shall-

- (1) allocate such rescission among the appropriate accounts in a manner that will achieve a total net reduction in outlays for fiscal years 1997 through 2002 resulting from such rescission of not less than \$3,500,000,000; and
- (2) submit to the Committees on Appropriations of the House of Representatives and the Senate a report setting forth such allocation.
- (c) DEFINITIONS.—
 (1) The terms "discretionary appropriations" and "defense category" have the respective meanings given such terms in section 250(c) of the Balanced Budget and Emergency Deficit Control Act of 1985.

(2) The term "Executive agency" has the meaning given such term in section 105 of

title 5, United States Code.

The CHAIRMAN. Pursuant to House Resolution 149, the gentleman from Wisconsin [Mr. Neumann] and a Member opposed will each control 10 minutes.

The Chair recognizes the gentleman from Wisconsin [Mr. NEUMANN].

Mr. NEUMANN. Mr. Chairman, I

yield myself 5½ minutes.

Mr. Chairman, I would like to begin by commending the chairman for putting together a bill that I think is very important and proper for the good of the future of this country. Certainly when we have disasters strike victims in our Nation it is a proper and appropriate role of the U.S. Government to help those flood victims and those disaster victims throughout the country, and I think the chairman has done a very fine job of putting together a bill that will provide disaster relief to these disaster victims around the country.

try. I would like to make it clear, however, that I feel very strongly that when this Government provides this disaster relief to other people around this Nation, people who are truly worthy of receiving this disaster relief, that I think is incumbent upon our generation to pay the bill for that disaster relief, and that really is what this amendment is all about.

When we look at what happens in the checkbook over the next five years in

the course of this bill, \$5 billion will be shortfall in the checkbook; that is to say, \$5 billion out of this bill will be passed on to the next generation. So while we are doing something that is fitting and proper, providing disaster relief to the victims here, \$5 billion of this money will be coming from future generations. If we look at the next 5-year window, the checkbook will be overdrawn by \$5 billion on account of this bill, and that money will simply be added on to the debt and then passed on to our children.

So what this amendment does is very, very straightforward. What this amendment does is it says OK to the disaster relief, it is fitting and proper; however, our generation must take on the responsibility of paying for that

flood disaster relief.

Again I would emphasize that this bill does not do anything to the flood disaster relief that is called for in this bill. It provides full relief, as requested by the President, including North Dakota, Minnesota, Kentucky, Oregon, the whole list that was provided.

I would also like to point out very definitively that it does not affect any of the provisions relating to defense in this bill. The amendment will correct the bill so that our generation is paying for aid to disaster victims rather than passing this expense on to our children.

How do we do that? Well, there is a couple of things. First thing we do is we do not advance fund FEMA. There is \$2.8, \$2.4 billion in this bill that literally is advanced funding, money that cannot be spent between now and September 30 of this year no matter what happens. So if there was another disaster tomorrow, it could not be used for that, and it cannot be used for the disasters that have already occurred. The money cannot be obligated before September 30. This money belongs in next year's appropriations bill. So the first thing we do is eliminate that \$2.4 billion.

I would add that when the President sent the supplemental request up he did not request this \$2.4 billion; so that is the first thing we would do.

One might ask why would we advance fund FEMA in this kind of a bill? Well, the answer to that is pretty simple and straightforward. In this bill it is classified as emergency spending and does not fall under government spending caps. So if it is funded here rather than in the normal procedure through an appropriation bill, it falls under the classification of emergency and therefore it does not fall under the caps that are applied in the future.

Second thing this bill does is it restores the money that has been taken out of section 8 HUD housing. Section 8 HUD housing is losing \$3.8 billion in budget authority under this bill, so the second thing our amendment does is recognize that we have problems in section 8 housing and that money is not taken out.

I recently was in an apartment in Racine, WI, and I met with people who were there under the section 8 provisions. We need to make sure that these senior citizens that I talked to and others like them all across this country are not adversely affected as we go and do something good for these flood victims, as we are helping them. We cannot go to one sector of our society and say we are going to take it away from these seniors who need this section 8 money and send it over here to the flood victims. So we did restore the money that was taken out of section 8 housing units.

The third thing this budget does, or this amendment rather does, is very straightforward. The balance of the money that is not paid for, we simply say to the President go to nondefense discretionary funds and get the money.

If I could have that chart, please? I would like to point out that in last year's budget we had a 3.7 percent increase in nondefense discretionary spending. The first year after the change in Congress, 1995, nondefense discretionary spending went down. But last year that changed all around. We spent a ton more money in nondefense discretionary spending.

So what our amendment is doing is simply saying, Mr. President, please go to that account where there were huge sums of money spent last year and simply take out the additional money necessary so that we in our generation pay for this disaster relief that we are as a government appropriately supplying for victims of floods around this Nation of ours. So that is the third thing our bill does.

All in all our bill results in our generation paying for the money that is being spent to provide disaster relief to flood victims around this country.

Mr. Chairman, I would just summarize once again that this bill does not in any way affect the flood victims around the Nation. The money asked for in the supplemental is there. It does not affect defense, but what it does do is it does pay for it out of the pockets of our generation as opposed to putting this onto the debt that will be passed on to our children.

Mr. LIVINGSTON. Mr. Chairman, I rise in opposition to the amendment offered by the gentleman from Wisconsin [Mr. NEUMANN].

The CHAIRMAN. The gentleman from Louisiana is recognized for 10 minutes.

Mr. LIVINGSTON. Mr. Chairman, I yield myself 3 minutes.

Mr. Chairman, I thank the gentleman for his presentation. I want to congratulate him. He really is one of our more creative budgeteers, and he truly means it when he says he wants to get this country on a paying basis. And I am reluctant to disagree with him on this one amendment, but I applaud his efforts because if we had more like him, we would definitely be balancing our budget sooner rather than later.

But for the RECORD, this bill is fully paid for in budget authority as it currently is written. The Congressional Budget Office scores the bill as fully paid for in budget authority, and that is no different from the way we have paid for emergency spending over the last 2½ years, since January 3, 1994.

Everyone should know that this amendment strikes two-thirds of the funding the bill provides for in FEMA. It simply fails to recognize that ever increasing strains placed on the agency as flood waters recede in the northern plains States and costs associated with that disaster rise daily. The amendment eliminates roughly, if I got the last figure correct, \$2.7 billion or 1.6? Let me get the right figure. It eliminates \$2.4 billion of the \$3.6 billion that we provided in this bill for FEMA, albeit, as the gentleman has pointed out, in forward funding. But if we are ever expected to get ahead of these natural disasters, we must ensure FEMA has the funds available to pay for these bills for disaster victims as well as for future disasters in the very near future. Costs are still coming in for the existing disasters. They are going to be much larger in the current fiscal year than currently estimated.

Additionally, this amendment strikes \$3.6 billion, if I got the last change correct, in offsetting costs that the bill provides and gives the President the authority to make the cuts, and I have to ask what we are doing here. Do we really want President Clinton to make the decisions on where to make the cuts? Do we really want him to eliminate, for example, the billion dollars or half billion dollars local law enforcement block grant the Republican initiative included in our Contract With America? That is what he will do. He will pick something like that. So I do not think that this offer of authority to the President makes sense.

Our committee went to great lengths to find real offsets in budget authority, and they are listed in this bill, and I do not understand why anyone would support an effort that does not define the offset in cuts. We have no idea what programs or priorities would be cut under this amendment, and there are no specifics in the amendment.

So I would have to reluctantly, once again, oppose the amendment for those reasons and again because it restricts the authority to do exactly what the whole purpose of this bill is, and that is to provide disaster relief.

Mr. Chairman, I reserve the balance of my time.

Mr. NEUMANN. Mr. Chairman, I yield 2 minutes to the gentleman from Kansas [Mr. TIAHRT], my good friend.

Mr. TIAHRT. Mr. Chairman, I thank the gentleman for yielding the time.

In this Congress we set to do a couple of good things with very good intentions. First of all, we wanted to provide some disaster relief to those who were caught up in this year's disasters, and this help is gravely needed, and the compassion of this country really reaches out to try to help those in need.

The second thing that we wanted to do is to provide some supplemental funding for our young men and women in Bosnia. Regardless of our position on whether we should be in Bosnia or not or regardless of our position on the \$6.5 billion we have already spent there, this additional money is needed because we are there, and both of these are very good intended. But that opened the door, and in slipped an additional \$3 billion, most of it in this advanced funding for FEMA, something that should be considered later, and that alone is a good reason to vote for the Neumann amendment.

But the real reason is that we have an overshadowing reason of the \$5 billion that according to the CBO is not paid for in offsets, and we are talking about actually writing the checks, the outlays, versus the budget authority. So we have this \$5 billion that is hanging out there that is going to show up on a bill for our children sometime in the future.

So I think we should pay as we go, I think that we should be frugal and we should fulfill the goals of our good intentions, but we should not do it at the expense of our children. Therefore, I think we should vote for the Neumann amendment.

Mr. LIVINGSTON. Mr. Chairman, I yield 2 minutes to the gentleman from Wisconsin [Mr. OBEY], the very distinguished ranking minority member.

Mr. OBEY. Mr. Chairman, I would simply say that I think this amendment ought to be opposed because it is very selective in where it would save the money.

Evidently, the sponsors of the amendment do not believe that there is a dime's worth of waste in the Pentagon, so they exempt that from reductions. They allow huge spending to go forward on the F-22. They neglect the fact that since 1989, when the Soviet Union fell apart, Russia has decreased its military budget by 75 percent; the United States has decreased its by at most 15 percent. They neglect the fact that \$11 billion was added last year to the President's budget by the Defense Department, and they neglect the fact that if nondefense discretionary was as high as it had been at its peak in this country, it would be 50 percent higher as a percentage of gross domestic product than it is today.

Let me simply say that I would urge opposition to this amendment. It also seems to me that it is ill-advised for the Congress to turn total determination as to which accounts are going to be reduced over to a nonelected bureaucrat in the OMB. I see no reason why Mr. Raines at OMB should be given the authority, without any kind of congressional check whatsoever, simply to decide that that program is going to go and that program is going to stay.

□ 1545

That to me is the ultimate abdication of responsibility to control the power of the purse. The Congress was given the power of the purse in the Constitution for one simple reason, be-

cause keeping the power of the purse in Congress rather than in the executive branch is the difference between having a President and having a king. We do not need any kings in this country.

Mr. NEUMANN. Mr. Chairman, I yield 1 minute to the gentleman from Florida [Mr. Scarborough], my good friend.

Mr. SCARBOROUGH. Mr. Chairman, I thank the gentleman for yielding me this time.

I do rise in support of the amendment of the gentleman from Wisconsin [Mr. NEUMANN], but I feel compelled to respond to something that was said previously

We keep hearing about how defense spending has increased so much and how we are spending so much on defense. The one statistic that we did not hear the gentleman from Wisconsin state is the fact that we are spending less money as a percentage of our budget on defense than at any time since that he is smiling, so he must have read that statistic too. It is something that scares me.

If I can also say that I think at this time, when we are \$5.4 trillion in debt, we need to be as conservative as possible with the amount of money that we spend. As CBO has scored this on outlays, it does cause a \$5 billion increase in the deficit. That is \$5 billion we cannot afford. Therefore, I stand and I support the gentleman's amendment, and certainly hope the rest of my colleagues will too.

Mr. LIVINGSTON. Mr. Chairman, I yield 2 minutes to the gentleman from California [Mr. LEWIS], the very distinguished chairman of the Subcommittee on VA, HUD and Independent Agencies of the Committee on Appropriations.

Mr. LEWIS of California. Mr. Chairman, I appreciate the chairman of the Committee on Appropriations yielding me this time.

I would like to make two points. First, the gentleman from Wisconsin [Mr. Neumann] and I serve on the subcommittee together that involves FEMA funding. He knows very well that within our subcommittee we take a back seat to nobody in terms of our commitment to balancing the budget over time. Indeed, in every one of our accounts we have been very tough as we go forward with attempting to reduce the rate of growth of government.

The difficulty with this specific amendment, however, is that it addresses one of those agencies within our bill that frankly has done the best job of reorganizing itself and attempting to get its own budgetary house in order. Indeed, with the last amendment that we passed, the Thune amendment, if we adopted this amendment, that would take the emergency account down to \$700 million and put us in a position where, at the very time when America should be coming together on behalf of those people who are impacted by these floods, we would be undermining that opportunity and that

responsibility by way of this amendment.

So it is with great reluctance and a continuing commitment to moving towards balancing the budget, but with great reluctance, I must oppose very strongly the Neumann amendment.

Mr. NEUMANN. Mr. Chairman, I yield 1 minute to the gentleman from Oklahoma [Mr. LARGENT].

Mr. LARGENT. Mr. Chairman, I thank the gentleman for yielding me this time.

I just want to remind all of my colleagues that what we are about to vote on, not the amendment that Mr. NEU-MANN is offering, which I support, but the emergency supplemental bill, is just that. We are talking about making an appropriation for emergencies.

Now, our President, who is not known for his fiscal restraint, has asked for \$5 billion for emergency supplemental spending. The Republicans in Congress have upped the ante. We have raised the ante on the President's request of \$5 billion to \$8 billion. We are outspending the President. Why? Because we are adding a lot of things that are not, clearly are not, emergencies.

We just approved on a voice vote a commission to study higher education. Why is that an emergency? I do not understand that.

I want to tell my colleagues that in Tulsa, Oklahoma, \$8 billion is still a lot of money. People have to work very, very hard to send \$8 billion in their taxes to Washington, D.C.

I urge all of my colleagues to consider the fact that what we are talking about is an emergency supplemental and support the Neumann amendment.

Mr. LIVINGSTON. Mr. Chairman, I have no requests for time, and I reserve the balance of my time and the right to close.

Mr. NEUMANN. Mr. Chairman, I yield myself the balance of my time.

Mr. Chairman, while there are a lot of issues to be addressed here, I guess the first and the most important is, we as a generation have to make a decision, when we do something that is right and proper, like flying flood relief to victims around this Nation, whether or not it is our generation's responsibility to pay for it. The disagreement between myself and the committee Chairman is budget authority versus outlays, which out in America probably does not make a lot of difference, but what we are really talking about here is looking at the checkbook. And when we look at the checkbook, if this bill passes as written, it will be \$5 billion overdrawn at the end of 5 years and that will be passed down to our children.

I would just add one more thing, and that is, the precedent of asking the President to go into the nondefense discretionary spending and find the appropriate offsets is not exactly something this body has not already dealt with. We have already given the President something called line-item veto,

and what we are really suggesting here is that the President apply a mini-line-item veto to apply the appropriate offsets, so that as our generation does what is right and supplies the necessary flood victim relief to the places around this country that truly need it, that we in our generation also accept the responsibility to pay for it. That is really what this amendment is all about.

Mr. Chairman, I yield back the balance of my time.

Mr. LIVINGSTON. Mr. Chairman, I yield myself the balance of my time.

Mr. Chairman, as the gentleman has pointed out, his well-intentioned amendment attempts to get the fiscal problems of this country under control by cutting the amendment that we are here to provide to the Federal Emergency Management Administration, so that they might not be able to adequately pay the bills incurred by the people who have been devastated by floods and other natural disasters.

It seems to me that if we are going to have a disaster relief bill, if we are going to make the taxpayer the ultimate insurer of the last resort, then we better also be prepared to pay the bills, and that is all this bill tries to do. It would eliminate some of the rescissions, even though the gentleman says that we want to pay for all of the money that we are outlaying so that the bill is ultimately budget-neutral, and I am not sure exactly how that makes us more budgetarily responsible, so I oppose the amendment on that score.

Finally, he would propose a new rescission, though, allowing the President to make undetermined cuts where he deems appropriate. Well, I thought it was the job of the U.S. Congress, the House and the Senate working jointly, to control the budget strings of this Nation. That is what it says in the Constitution of the United States, not simply to advocate a responsibility and turn it over to the President of the United States to do the job. Mr. Clinton would love to do the job, but I do not think we should give him that authority.

So I reluctantly oppose this amendment because this is a disaster relief bill. This is a bill to provide for men and women and children who have been thrown out of their homes for whatever reason, tornadoes, earthquakes, and devastating floods in the midsection of this country.

Let us not get torn up over the fine points of the budget process. This bill is paid for in budget authority. We can get encumbered on the difference between budget authority and outlays. The fact is, if we eliminate the budget authority, that budget authority ceases to exist and that money will not be expended, and therefore, this bill is paid for. This does not add to the overall bill.

By the way, the gentleman from Oklahoma who spoke here a little while ago had his figures wrong. It is a \$5.7 billion disaster assistance bill, and reimbursement of Bosnia for another \$2 billion. We have to deal with the real figures if we are going to debate this issue properly on the floor.

Apart from that, the bill is paid for, it is a good bill. I urge the defeat of this amendment and the passage of the bill.

The CHAIRMAN. All time has expired.

The question is on the amendment offered by the gentleman from Wisconsin [Mr. NEUMANN].

The question was taken; and the Chairman announced that the noes appeared to have it.

RECORDED VOTE

Mr. NEUMANN. Mr. Chairman, I demand a recorded vote.

A recorded vote was ordered.

The vote was taken by electronic device, and there were—ayes 100, noes 324, not voting 9, as follows:

[Roll No. 132] AYES—100

Armey Gekas Petri Pickering Bachus Graham Ballenger Gutknecht Portman Hefley Radanovich Barr Bartlett Hill Rohrabacher Barton Hilleary Royce Bass Hoekstra Ryun Blilev Hostettler Salmon Brady Hulshof Sanford Bryant Inglis Scarborough Istook Schaefer, Dan Burr Burton Johnson, Sam Schaffer, Bob Camp Jones Sensenbrenner Campbell Kasich Sessions Cannon Kingston Shadegg Klug Shays Smith (MI) Castle Chabot Largent Christensen Lazio Snowbarger Coble Leach Solomon Coburn Linder Souder Collins Lipinski Stearns Crane Manzullo Stump Crapo McInnis Sununu McIntosh Cubin Talent Taylor (NC) Deal Meehan Metcalf DeLav Thornberry Doolittle Miller (FL) Tiahrt Duncan Moran (KS) Unton Watts (OK) English Myrick Neumann Weldon (FL) Ensign Ewing Norwood White Young (AK) Folev Nussle Franks (NJ) Paul Ganske Paxon

NOES-324

Boswell Abercrombie Danner Davis (FL) Ackerman Boucher Aderholt Boyd Davis (IL) Brown (CA) Allen Davis (VA) DeFazio Archer Brown (FL) Brown (OH) DeGette Baker Bunning Delahunt Baldacci DeLauro Buyer Callahan Barcia Dellums Barrett (NE) Calvert Deutsch Barrett (WI) Canady Diaz-Balart Bateman Capps Dickey Becerra Cardin Dicks Bentsen Carson Dingell Chambliss Dixon Bereuter Doggett Berman Clav Clayton Berry Dooley Bilbray Clement Doyle Bilirakis Dreier Clvburn Bishop Combest Dunn Blagojevich Condit Edwards Blumenauer Ehlers Convers Cook Ehrlich Boehlert Cooksey Emerson Costello Boehner Engel Coyne Eshoo Bonior Cramer Etheridge Bono Cummings Evans Cunningham

LaHood Rangel Fattah Lampson Regula Fawell Lantos Reyes Fazio Latham Riggs Riley LaTourette Filner Flake Levin Rivers Lewis (CA) Foglietta Rodriguez Forbes Lewis (GA) Roemer Ford Lewis (KY) Rogan Rogers Ros-Lehtinen Fowler Livingston LoBiondo Fox Frank (MA) Lofgren Rothman Frelinghuysen Lowey Roukema Roybal-Allard Frost Lucas Furse Luther Rush Maloney (CT) Gallegly Sabo Gejdenson Maloney (NY) Sanchez Gephardt Gibbons Manton Sanders Markey Sandlin Gilchrest Martinez Gillmor Mascara Saxton Gilman Matsui Schumer Gonzalez McCarthy (MO) Scott Goode McCarthy (NY) Serrano Goodlatte McCollum Shaw McCrery Goodling Sherman Gordon McDade Shimkus McDermott Goss Shuster Sisisky Granger McGovern McHale Green Skaggs Greenwood McHugh Skeen Gutierrez McIntyre Slaughter Hall (OH) Smith (NJ) McKeon Smith (OR) Hall (TX) McKinney Hamilton McNulty Smith (TX) Meek Smith, Adam Hansen Smith, Linda Menendez Harman Hastert Millender-Snyder Hastings (FL) McDonald Spence Hastings (WA) Miller (CA) Spratt Hayworth Minge Stabenow Mink Herger Stark Stenholm Hilliard Moakley Hinchey Mollohan Stokes Strickland Moran (VA) Hinojosa Hobson Morella Stupak Holden Murtha Tanner Hooley Nadler Tauscher Horn Neal Tauzin Taylor (MS) Houghton Nethercutt Ney Thomas Hoyer Northup Thompson Hunter Hutchinson Oberstar Thune Hyde Obey Thurman Jackson (IL) Jackson-Lee Olver Tierney Ortiz Torres (TX) Owens Towns Jefferson Jenkins Oxley Packard Traficant Turner John Pallone Velazquez Vento Visclosky Johnson (CT) Pappas Johnson (WI) Parker Johnson, E. B. Pascrell Walsh Kanjorski Pastor Wamp Payne Waters Kaptur Kelly Watt (NC) Kennedy (MA) Pelosi Waxman Weldon (PA) Kennedy (RI) Peterson (MN) Kennelly Peterson (PA) Weller Kildee Pickett. Wexler Kilpatrick Pitts Weygand Kim Pombo Whitfield Kind (WI) Pomerov Wicker King (NY) Porter Wise Kleczka Poshard Wolf Woolsey Price (NC) Klink Pryce (OH) Knollenberg Wynn Kolbe Quinn Yates Young (FL) Kucinich Rahall LaFalce Ramstad

NOT VOTING—9

Andrews Hefner Schiff
Chenoweth Mica Skelton
Cox Molinari Watkins

□ 1615

Messrs. HORN, COOKSEY, and MOAKLEY changed their vote from "aye" to "no".

Messrs. BURTON of Indiana, STUMP, McINTOSH, and CRANE changed their vote from "no" to "aye."

So the amendment was rejected. The result of the vote was announced as above recorded. The CHAIRMAN. It is now in order to consider amendment No. 7 printed in the House Report 105–97.

AMENDMENT NO. 7 OFFERED BY MR. GEKAS

 $\mbox{Mr. GEKAS.}$ Mr. Chairman, I offer an amendment.

The Clerk will designate the amendment.

The text of the amendment is as follows:

Amendment No. 7 offered by Mr. GEKAS: On page 51, after line 23, add the following new title:

TITLE IV—PREVENTION OF GOVERNMENT SHUTDOWN

SHORT TITLE

SEC. 401. This title may be cited as the "Government Shutdown Prevention Act".

CONTINUING FUNDING

SEC. 402. (a) If any regular appropriation bill for fiscal year 1998 does not become law prior to the beginning of fiscal year 1998 or a joint resolution making continuing appropriations is not in effect, there is appropriated, out of any moneys in the Treasury not otherwise appropriated, and out of applicable corporate or other revenues, receipts, and funds, such sums as may be necessary to continue any program, project, or activity for which funds were provided in fiscal year 1997.

(b) Appropriations and funds made available, and authority granted, for a program, project, or activity for fiscal year 1998 pursuant to this title shall be at 100 percent of the rate of operations that was provided for the program, project, or activity in fiscal year 1997 in the corresponding regular appropriation Act for fiscal year 1997.

(c) Appropriations and funds made available, and authority granted, for fiscal year 1998 pursuant to this title for a program, project, or activity shall be available for the period beginning with the first day of a lapse in appropriations and ending with the earlier of—

(1) the date on which the applicable regular appropriation bill for fiscal year 1998 becomes law (whether or not that law provides for that program, project, or activity) or a continuing resolution making appropriations becomes law, as the case may be; or

(2) the last day of fiscal year 1998.

TERMS AND CONDITIONS

SEC. 403. (a) An appropriation of funds made available, or authority granted, for a program, project, or activity for fiscal year 1998 pursuant to this title shall be made available to the extent and in the manner which would be provided by the pertinent appropriations Act for fiscal year 1997, including all of the terms and conditions and the apportionment schedule imposed with respect to the appropriation made or funds made available for fiscal year 1997 or authority granted for the program, project, or activity under current law.

(b) Appropriations made by this title shall be available to the extent and in the manner which would be provided by the pertinent appropriations Act.

COVERAGE

SEC. 404. Appropriations and funds made available, and authority granted, for any program, project, or activity for fiscal year 1998 pursuant to this title shall cover all obligations or expenditures incurred for that program, project, or activity during the portion of fiscal year 1998 for which this title applies to that program, project, or activity.

EXPENDITURES

SEC. 405. Expenditures made for a program, project, or activity for fiscal year 1998 pursu-

ant to this title shall be charged to the applicable appropriation, fund, or authorization whenever a regular appropriation bill or a joint resolution making continuing appropriations until the end of fiscal year 1998 providing for that program, project, or activity for that period becomes law.

INITIATING OR RESUMING A PROGRAM, PROJECT, OR ACTIVITY

SEC. 406. No appropriation or funds made available or authority granted pursuant to this title shall be used to initiate or resume any program, project, or activity for which appropriations, funds, or other authority were not available during fiscal year 1997.

PROTECTION OF OTHER OBLIGATIONS

SEC. 407. Nothing in this title shall be construed to effect Government obligations mandated by other law, including obligations with respect to Social Security, Medicare, Medicaid, and veterans benefits.

DEFINITION

SEC. 408. In this title, the term "regular appropriation bill" means any annual appropriation bill making appropriations, otherwise making funds available, or granting authority, for any of the following categories of programs, projects, and activities:

(1) Agriculture, rural development, and re-

lated agencies programs.

(2) The Departments of Commerce, Justice, and State, the judiciary, and related agencies.

(3) The Department of Defense.

(4) The government of the District of Columbia and other activities chargeable in whole or in part against the revenues of the District.

(5) The Departments of Labor, Health, and Human Services, and Education, and related agencies.

(6) The Departments of Veterans Affairs and Housing and Urban Development, and sundry independent agencies, boards, commissions, corporations, and offices.

(7) Energy and water development.

(8) Foreign assistance and related programs.

(9) The Department of the Interior and related agencies.

(10) Military construction.

(11) The Department of Transportation and related agencies.

(12) The Treasury Department, the U.S. Postal Service, the Executive Office of the President, and certain independent agencies. (13) The legislative branch.

The CHAIRMAN. Pursuant to House Resolution 149, the gentleman from Pennsylvania [Mr. GEKAS] and a Member opposed will each control 15 minutes.

The Chair recognizes the gentleman from Pennsylvania [Mr. GEKAS].

(Mr. GEKAS asked and was given permission to revise and extend his remarks.)

Mr. GEKAS. Mr. Chairman, I yield myself such time as I may consume.

Before us now is legislation that would prevent a government shutdown during the current fiscal year. It is really a test of our wills as to whether or not we will be adopting this proposition. We know what a shutdown can do to our people. We know that a shutdown is very costly to the taxpayers. We know that a shutdown will leave people in hospitals unattended. We know that a shutdown will cause late delivery if there is any delivery at all of payment of benefits to veterans. If we do not pass this legislation, we are

risking again a 100 percent cut, a 100 percent cut in the delivery of benefits that this Congress is bound to do at this or any other fiscal year.

So those who oppose the Gekas amendment on the basis that somehow, because we stay at 100 percent of the levels of last year's budget, that somehow magically that is a cut, that is atrocious. The cut would occur if we do not pass legislation and a shutdown would occur.

The fiscal realities may not be enough to convince Members that they ought to adopt this amendment, but I ask them, as a matter of honor, as a matter of duty, as a matter of the right thing to do, to look back at the fall of 1990, when at the height of the amassing of our troops in Desert Shield, with our young people literally with musket in hand prepared to do battle in the forthcoming Desert Storm, our government shut down. What a disgrace.

It brings shame upon the shoulders of every American citizen to allow its own Government to shut down. Could Benjamin Franklin and the others in 1789 who established a Government for all time, they established it for all time, to last forever, can they in their and their memories countenance a shutdown of this institution for even 5 minutes? Our Government to shut down?

What if there is a shutdown that occurs and a terrible flood or hurricane should occur again like the ones we have just witnessed in the Midwest? We are caught without any Members in their seats, without any bureaus ready to do action and calamities even worse than the ones we have seen could occur.

It is our duty to try to prevent the shutdown. I ask Members to vote in favor of this for the sake of the continuance of our country's Government.

Mr. Chairman, today is a great day for the American people. Soon the House will be voting to approve a measure of which all Americans can embrace and be proud—my "Government Shutdown Prevention Act".

Mr. Chairman, unfortunately, the image of the government shutdowns from the 104th Congress remains etched in the mind of the American citizen as shameful—and unnecessary—indicents in our nation's history. As taxpayers, they were incensed that the government would choose not to perform its essential duties. As statesmen, we were all embarrassed to have forsaken our obligations to the American people. While the Republican Congress was blamed for the shutdowns, I believe we were all responsible for this disgraceful exhibition of failed governance: the House, the Senate, Republicans, Democrats, and the President.

Before us today is a message to the American people. An affirmation, if you will, in the form of an amendment which states that we, the Congress, will not forsake the American people's trust to deliver essential government services and allow for another shameful government shutdown in this fiscal cycle. We will achieve this by voting for my amendment to provide 100% of Fiscal Year 1997 spending levels to continue through the end of Fiscal

Year 1998, the absence of a regularly passed appropriations bill or a continuing resolution.

Since my election to the House of Representatives in 1982, I have witnessed eight government shutdowns. The worst of which occurred when our soldiers were poised for battle in the Persian Gulf. It was at this time that I introduced my first government shutdown prevention bill, what I referred to as an "instant replay" mechanism. At the time, I knew I was facing an uphill battle in a long war. After all, the threat of a shutdown is one of the most effective weapons in the Congressional arsenal.

However, I remained vigilant with the image in my mind of our fighting men and women ready to sacrifice their lives as they stood poised for Operation Desert Storm without an operating government for which to fight. I pledged never to let that happen again. Today, I proudly stand ready to fulfill that pledge as the House prepares to approve the Government Shutdown Prevention Act now before us, so that we can send a clear message to the American people that we will no longer allow them to be pawns in budget disputes between Congress and the White House

Mr. Chairman, without question, the time for enactment of my Government Shutdown Prevention Act is now. We need to restore the public's faith in its leaders by showing that we have learned from our mistakes. I ask for its adoption and urge all members, Republican and Democrat, to vote for its passage, and especially urge the President to sign this "good government" reform measure.

Mr. Chairman, I reserve the balance of my time.

The CHAIRMAN. Does a Member seek the time in opposition to the amendment?

Mr. OBEY. I do, Mr. Chairman.

The CHAIRMAN. The gentleman from Wisconsin [Mr. OBEY] will control 15 minutes.

The Chair recognizes the gentleman from Wisconsin [Mr. OBEY].

Mr. OBEY. Mr. Chairman, I yield myself 5 minutes.

Mr. Chairman, the Government did not shut down 2 years ago because of some unhappy accident of governance. The Government was shut down because a number of willful Members indicated well ahead of time that it was their intention to do just that, to shut the Government down to make the President of the United States bend to their will. That is why the Government shut down.

If we do not want the Government shut down, then we simply have to behave more responsibly than the behavior that we saw 2 years ago. That is the way we avoid a Government shutdown.

I find it amazing that in 1960, about 60 percent of all Government programs were discretionary. That meant you could think about them. Today, the discretionary portion of the budget has declined to about 30 percent. And the practical effect of this amendment, if it is adopted, will be to produce a situation in which we have zero portion of the Federal budget which is discretionary. What this amendment says is that it rewards inaction by the Congress.

It rewards lack of hard choices by the Congress. And it says that if we do not make choices and do not get an appropriation bill passed, that every program in that bill winds up being funded at last year's level. That means even if there is a large consensus in this Congress that a number of programs ought to be cut well below last year's level in order to fund more well-deserving programs, it means that we are not going to be able to get it done.

Let us say we had the fifth year of the budget agreement between the White House and the Congress on the floor today, and let us say that we were therefore facing a \$30 billion reduction in domestic discretionary spending re-

quired by that budget.

The fact is, if we did not pass appropriation bills to accomplish that, this would require us to produce bills far above the spending levels that this House wants to agree to in that arrangement. I do not think that is what we mean to do, but that is the practical effect of it.

This amendment is the single-most significant thing the House could do to ensure dumbing down of the Federal Government and the entire budget process, because what it says is, if you cannot get agreement between the President and the Congress on any specific appropriation bill, then all of the programs in that bill have to be funded at last year's level, period. That means we cannot increase the ones that we agree ought to be increased. That means we cannot cut the ones that ought to be cut. That, to me, simply says we are just going to quit thinking, we are going to enshrine the status

Now, if my colleagues think that is smart, go ahead and vote for it. If they think it is not, then I would urge bipartisan consideration against that proposition. I would also say that what this really does is to produce the ultimate blessing of the idea that we ought to keep Washington just like it is. We are not going to think about any of these issues anymore. If we cannot reach agreement, then, OK, we have got a magic formula and we will just keep going the way we have gone before and before and before and before I do not think that is what we were sent here to do.

I do not see why we ought to assure that if we do not pass the Labor-HHS bill and if we do not pass the energy bill that we ought to have to continue every bureaucratic mess of a program at the Department of Energy, but we will be precluded from doing what I know the Republican chairman of the Labor-HHS subcommittee wants to do, which is to substantially increase funding for the National Institutes of Health. We simply could not do that if we adopt this prescription.

ve adopt this prescription.
This, in my view, also has one other

major problem. It will make it virtually impossible to deliver the disaster aid, which is the primary purpose of this bill, because this bill is going to be vetoed if it contains this amendment,

and if it is vetoed, we are going to be stuck till the cows come home before we can get another bill to the President.

So I would simply urge my colleagues, if they are interested in providing rapid emergency assistance to the people who need it, if they are interested in retaining the ability of this Congress to think about any remaining budgetary programs, they will turn this amendment down.

Mr. GEKAS. Mr. Chairman, I yield 1 minute to the gentleman from Wiscon-

sin [Mr. KLECZKA].

Mr. KLECZKA. Mr. Chairman, first of all, I would like to indicate that I respectfully disagree with my colleague from Wisconsin, [Mr. OBEY]. Never in my legislative career would I have thought that I would hear the gentleman from Wisconsin [Mr. OBEY] making arguments, Republican arguments, against a good amendment. But, nevertheless, today we have heard that happen.

Let me say, Mr. Chairman, we can continue pointing fingers as to who was to blame for the last shutdown. But the fact of the matter is, as the author, the gentleman from Pennsylvania [Mr. GEKAS], indicated, it cost the taxpayers \$1 billion more, so we did not

save a red cent.

We heard our constituents who were part of this finger-pointing, who were part of this partisan debacle. Veterans who were ready to close on their homes got denied. Constituents of mine who were applying for a visa with nonrefundable flight tickets lost their money on those flights. So a shutdown serves no good purpose.

Let me indicate to the membership that in Wisconsin we have a similar law, we have an automatic CR for the State of Wisconsin which precludes this from happening. In my legislative days, it kicked in once. It provided for

Mr. OBĚY. Mr. Chairman, how much time is remaining on both sides?

The CHAIRMĂN. The gentleman from Pennsylvania [Mr. GEKAS] has 11 minutes remaining and the gentleman from Wisconsin [Mr. OBEY] has 10 min-

utes remaining.
Mr. GEKAS. Mr. Chairman, I yield 1 minute to the gentleman from Iowa

[Mr. GANSKE].

Mr. GANSKE. Mr. Chairman, I rise in strong support of the Gekas-Solomon-Wynn amendment. Regardless of whether the budget resolution passes next week or not, we still have to pass appropriation bills.

I think the budget process is going to be a very long and difficult process. If my colleagues do not think so, I have a Madison County, IA, covered bridge in my district that I will sell them.

□ 1630

At the end of the year, we will need to make sure that we have had time to produce the best possible budget policy. We should not have to make decisions at the eleventh hour under the threat of a Government shutdown.

Support the Gekas-Wynn-Solomon amendment. It will keep the Government open and it will ensure that budget implementation is based on sound policy, not on the pressure of an expiring clock.

Mr. OBEY. Mr. Chairman, I yield 4 minutes to the gentleman from Mary-

land [Mr. HOYER.]

Mr. HOYER. Mr. Chairman, I rise and I wish I knew what I should say. The policy that the gentleman articulates is a good policy. My colleague from Maryland, Mr. WYNN, has cosponsored this amendment. I have stood for this premise since 1981; that we ought not to inadvertently shut down the people's government; that we ought not to, because we could not reach political consensus, have government shut down. And in point of fact, we never did that until 1995.

My friend and very sincere colleague, whose motives I question not a whit, he is honest in his presentation on this issue, but in 1990 we shut the government down because George Bush was angry that we did not pass, because he did not get his own party's support, a deficit reduction package. So he refused to sign the bill and Federal employees were on the street for 36 hours. That was the longest shutdown prior to

But in 1995, specifically in April, the Speaker of the House of Representatives, NEWT GINGRICH, said I am going to put our Government at risk and let us see what the President does. He said further that the President clearly cared much more than he and his colleagues about government's operation. So as a policy to threaten and leverage the President of the United States, this Government was shut down for 6 days and then for 22 days. Twenty-eight days. Eight times longer than it had ever been shut down before in history.

And now we have a very well-directed amendment on the floor. I may even vote for it. But I want to tell my colleagues this will not be a vote in which employee unions will score. I tell my colleagues that. Why?

Mr. STEARNS. Mr. Chairman, will

the gentleman yield?

Mr. HOYER. I yield to the gentleman from Florida.

Mr. STEARNS. Mr. Chairman. I would advise the gentleman that I have here that under the leadership of the Democrats, they shut the Government down 17 times. I have the list right here, and the gentleman is welcome to look at it. Is that not true?

Mr. HOYER. Mr. Chairman, reclaiming my time, I do not ascribe to the gentleman any disingenuousness by asking the question. He knows full well that the Government was never once shut down by Democratic policy. Not once. There were, clearly, disagreements and the President refused to sign bills. The President was President Reagan. The President was President

I would ask the gentleman, am I correct those 17 times occurred in the 1980's?

Mr. STEARNS. If the gentleman would continue to yield, this goes back

Mr. HOYER. Well, reclaiming my time, I do not want to analyze all those because I do not have the time.

Senator STEVENS is well-motivated and believes in this amendment, but I fear, my friends, that there are many on this House floor who believe this is the best they can get politically, freezing at last year's level with no RIF protection for Federal employees. That is what I fear, and that it will give them the opportunity and excuse not to pass appropriation bills and not have to pay the price of following their policy of shutting down government for which we paid such a dear price in November and January of 1995 and 1996.

That, my friends, is my fear on behalf of Federal employees, on behalf of the operations of this government, on behalf of doing our job in a responsible fashion.

Neither party comes with clean hands to this. I agree with my colleague from Florida, neither party comes with clean hands. All have been willing to play chicken in the appropriations process and put at risk Federal employees and those who receive services from the Federal Government.

Mr. GEKAS. Mr. Chairman, I yield 2 minutes to the gentleman from Mary-

land [Mr. WYNN].

Mr. WYNN. Mr. Chairman, I thank the gentleman from Pennsylvania for vielding me this time and also for his leadership on this issue. I rise in strong support of the Gekas amendment. I joined him in this amendment because it is the right thing to do.

My fellow colleagues, public employees do not care about our negotiating leverage and our negotiating positions and our personal biases. Taxpayers who cannot get into parks, who cannot get passports, who cannot get fundamental services do not care about which side has leverage nor about which side is at fault. What they care about is responsible government.

And responsible government is government that is open, functioning and ready to do business, ready to do the people's business. This amendment will enable us to keep the government running, and that is the right thing to do, regardless of which party we are in.

Now, there are a lot of people running to the well and saying if we do this we will lock in cuts to education and to WIC and a lot of important programs. That is simply not true. The fact of the matter is, this amendment maintains the status quo. We can debate our differences. We may want to increase a program, we may want to decrease a program. While we work that out, let us keep the government up and running. That is what we are supposed to do. That is what this amendment accomplishes.

There is not going to be any lock-in of cuts or anything like that. That is simply misinformation. I find it very ironic that 2 years ago on the Democratic side every single Member rushed

down to this well and said, please, we need this continuing resolution. And not 100 percent. They were willing to accept 98 percent. I say this is a much better continuing resolution.

I compliment my colleagues on the Republican side for their willingness to compromise. A 100 percent continuing resolution will accomplish our ends of maintaining the government while we negotiate our differences, and that makes common sense.

I want to tell my colleagues what President Clinton said in 1996, or rather let me say this. A lot of people are walking around today saying there will not be a shutdown. We said that Christmas of 1995 and there was a shutdown over the Christmas holidays and Federal workers were out of work.

The President said, "Again, let me say I am convinced both sides want to balance the budget, but it is wrong, deeply wrong, to shut the government down while we negotiate." Let us heed the President's words and keep the government open.

Mr. OBEY. Mr. Chairman, I yield 2 minutes to the gentleman from Texas,

[Mr. EDWARDS].

Mr. EDWARDS. Mr. Chairman, despite the good intentions of the author of this amendment, I believe this amendment should be called the Pork Barrel Protection Act.

It is a wonderfully designed proposal that will protect any wasteful government program that has been put in past appropriation bills. Forget what the Congress has found out about that program, forget about GAO studies that may have shown that program is a terrible waste of our hard-earned tax-payers' money. The fact is this amendment, if put into law, would protect those pork barrel projects.

I think all Members on both sides of the aisle who fought to come to this House in order to fight pork barrel ought to do so today by voting against

this amendment.

Secondly, this measure, if put into law, would enshrine the National Endowment of the Arts. For me, that is fine, but too many of our colleagues who do not like the NEA and have said on the campaign trail they will do everything they can to kill it, they are doing the opposite in passing this amendment.

As someone who has fought hard for veterans, this measure would literally lock in funding that would cause tens of thousands of veterans to lose health care that they fought for in fighting for this country.

This amendment substitutes the wisdom of our Founding Fathers for the expediency of the moment. Our Founding Fathers put the responsibility for shaping appropriation bills in our hands. We should accept that responsibility, not hide from it. Our government was not intended to be put on cruise control.

Finally, if we care about flood victims, if we care about the Department of Defense that needs desperately the

\$2 billion that has been spent in Bosnia, we know absolutely for a fact that the President will veto this measure with the Gekas amendment in it.

Whether we agree or disagree with that, the fact is if we vote for this amendment we are slowing down desperately needed dollars to help people rebuild their lives that have been victims of floods. If we vote for this amendment, we are slowing down the funding of the Department of Defense, which today is having to put off programs for this summer for training. For those reasons, oppose the Gekas amendment.

Mr. GEKAS. Mr. Chairman, I yield 1 minute to the gentleman from New York [Mr. SOLOMON], a staunch supporter of the Gekas amendment.

Mr. SOLOMON. Mr. Chairman, let me correct the last speaker, whom I have great respect for. He says this amendment would hurt veterans. I want to tell my colleagues something. Over 20 years I have had a reputation for being the strongest advocate for the veterans of this country. If my colleagues do not believe so, they can ask any veteran organization in this country.

If this amendment does not go through, what will happen? If reasonable people cannot come to agree and we do not pass the VA, HUD and Independent Agencies bill, then that means that the hospitals, the veterans hospitals in this country, all of them, would cease to be able to operate. The outpatient clinics would cease to be able to operate.

Ronald Reagan once told me, "Jerry," when he was trying to get me to vote for a particular bill, he said, "You cannot always have it your own way. There are two political parties. There are two Houses and sometimes you have to work together."

We are attempting to work together right now, and when the gentleman from Maryland [Mr. WYNN], and the gentleman from Virginia [Mr. MORAN], and the gentleman from Wisconsin [Mr. KLECZKA] came to me in the Committee on Rules and they sincerely asked for this amendment, they meant it.

Because there are good public employees in this country. They deserve a fair break. This amendment will guarantee they get a good break, and that is why we ought to pass it and we ought to pass it now.

Mr. OBEY. Mr. Chairman, I yield 1 minute to the gentleman from Rhode

Island [Mr. KENNEDY].

Mr. KENNEDY of Rhode Island. Mr. Chairman, this amendment, instead of preventing a government shutdown, actually shuts down the democratic process. Basically, what it says is the majority can choose to pass those appropriations bills, those programs that they want to make sure are passed and they can let the others wither on the vine.

The minority will not be represented under this process, make no mistake about it. Because those programs that do not have the constituency, that do not have the majority support, it is easy to let them slide when we do not have to take the vote, when we do not have to be accountable to that minority point of view.

I think this is a terrible policy. I think it is much like us giving up our responsibility to our constituents. We were sent here by our constituents to represent them. If we vote for this amendment, what we are really saying is take my vote and throw it away because it will not count anything for what the people sent me to do because this vote will be a throw-away when it comes to the programs that make a difference.

Mr. GEKAS. Mr. Chairman, I yield 1 minute to the gentleman from Florida [Mr. MILLER].

Mr. MILLER of Florida. Mr. Chairman, I rise in support of this amendment because I think this is the proper time to debate this issue and it is the proper time to pass this issue.

We need to have a continuing resolution so we do not shut down the government. The past 2 years of the appropriations process, as we come to a conclusion in the end of September, has not been a time that we should be proud of. As we talk about 1995, what happened? We shut down the government. We eventually brought it back together, but it cost a lot of money by shutting it down.

Last year, as a fiscal conservative, what happened was we added \$8 billion of more spending to keep the government from shutting down. That was not what we needed to do. We do not need to increase spending just to keep

the programs going.

This is a 1-year effort. Let us try it for 1 year. My preference would be to have a 75 percent rather than 100 percent ratio because we need to have pressure put on us to pass appropriations bills. That is what we should be doing. The appropriation bills will be just as difficult this September and the following year's under the budget bill that will be brought to the floor next week because the growth in discretionary spending is not going to be as fast.

Let us give it a try because it has not worked the other way.

Mr. GEKAS. Mr. Chairman, I yield 1 minute to the gentlewoman from Maryland [Mrs. MORELLA].

□ 1645

Mrs. MORELLA. I thank the gentleman for yielding me this time.

Mr. Chairman, I wish we had had the Gekas amendment in the last Congress, when we were here on the floor every day hoping that we would be able to avert the shutdown and bring our Federal employees back to work. I am strongly in support of it. We must never again shut down government, causing a situation we do not want to have repeated; an incredible waste of resources, important work left undone, tremendous cost to taxpayers and what it did to the morale of our civil servents.

This amendment is going to provide for an automatic continuing resolution at 100 percent of the fiscal year 1997 level. Yes, we did try to get an amendment in the Committee on Rules, the gentleman from Maryland [Mr. WYNN], the gentleman from Virginia [Mr. DAVIS], the gentleman from Virginia [Mr. MORAN], and myself, that would have assured that no Federal employees would be RIF'd or furloughed. That did not happen, but we are going to monitor it very closely to make sure that they are not.

We think that this is an excellent amendment. The argument I have heard defies logic, when somebody says we are going to waste money, somebody said we are going to hold back on money that should be spent. I just do not quite understand the logic, because as far as I am concerned, this is the assurance that our civil servants need, a safety valve, the least we can do.

Mr. GEKAS. Mr. Chairman, I yield 1 minute to the gentleman from Okla-

homa [Mr. ISTOOK].

Mr. ISTOOK. Mr. Chairman, I rise to support the Gekas amendment. Many of us are saying we do not want to use any threat of shutting the Government down. Now we hear people saying, "Oh, you have got to try to do it." That does not make sense.

Some of us, and I am one of them, want to reduce spending in the Federal Government. Some people want to increase the size of Government and increase the amount of spending. These are very difficult to resolve when we are tens of billions of dollars apart.

We are saying while we try to work things out, we would agree we would just freeze spending while we try to work in good faith. They say, "No, don't, you've got to shut government down instead." How ridiculous. It cost taxpayers \$1.5 billion the last time around, workers being paid for a month that they did not do the work. The taxpayers were hurt heavily in the process. Federal workers were in jeopardy. Why go through such a thing?

We are trying to say we do not want to have such a threat hanging over things. We want to work together in good will. Why in the world would some Members say "No, we don't want to do it?" Support the amendment.

Mr. GEKAS. Mr. Chairman, I yield 1 minute to the gentleman from Virginia [Mr. DAVIS].

Mr. DAVIS of Virginia. I thank the

gentleman for yielding me this time.

Mr. Chairman, we have had over 60 continuing resolutions in this body since 1981, where we have had a Congress of one party and a President of a different party and the appropriation bills have not occurred on time. What happens with a continuing resolution? For Federal employees there is anxiety. In the case of a shutdown, of which we have had over a dozen during that period of time, Federal employees are paid for not working. As we saw last time, they did not even receive their checks at Christmastime, and the American taxpayers are the losers.

For Federal contractors, they lose under a continuing resolution even if it is passed, because it is only for a given period of time. Federal agencies then do not let out contracts that were won on a competitive basis, and the business of the American people does not continue.

This is a fail-safe system, if the job does not get done here, so that the Federal Government employees and contractors will not be held hostage. This is not about leverage in the budget debate. This is simply to say that the hostages, the innocent Federal workers who are out there doing their job every day, are not going to be the hostages, are not going to be punished and will be treated fairly. I wish we had had this 2 years ago. We have a chance to change that now. I support the Gekas amendment.

Mr. GEKAS. Mr. Chairman, I yield 1 minute to the gentleman from Califor-

nia [Mr. ROHRABACHER].

Mr. ROHRABACHER. Mr. Chairman, the American people have car insurance, they have home insurance, they have life insurance. Now what we are offering them in this amendment is insurance against government shutdown, government shutdown insurance. This will prevent excessive politics from disrupting the lives of the citizens of the United States of America. It protects our people, our retirees, every American, when we come into disagreement for whatever the motive

Two years ago we were new here in our roles. We had a majority of Republicans in the House and the Senate, we had a President who was a Democrat, we were getting used to our roles. Who suffered because of that while we were getting used to what we were supposed to do? The American people when the government was shut down for 28 days. There is no finger pointing in that.

If we come to some major disagreements because of a difference in philosophy in the future, let us provide a way out so our people will not be hurt while we make up our minds. We have the opportunity to prevent disagreement from hurting our people, from philosophical or political differences. I say let us protect our people, let us give them Gekas insurance.

Mr. GEKAS. Mr. Chairman, I yield 1 minute to the gentleman from Florida [Mr. STEARNS].

(Mr. STEARNS asked and was given permission to revise and extend his remarks.)

Mr. STEARNS. Mr. Chairman, I have here a Congressional Research report. It shows we shut the Government down 17 times since 1972. Even under the Carter administration in 1978 we shut it down three times. This was when the Congress was controlled by the Democrat Party. We need this Gekas insurance to prevent another Government shutdown.

All Members should realize that this bill sunsets in 1998. What is the big deal? We are going to try and use it as insurance to protect veterans, the el-

derly, military and Government employees, and others who depend on continued payment.

I would say to the gentleman from Wisconsin [Mr. OBEY] that even in the State of Wisconsin, his State has a law which automatically maintains government operations in the next fiscal year, automatically. So basically we get great ideas from the States, including the State of Wisconsin. I'm surprised he would be against this amendment

I would say to the gentleman from Wisconsin [Mr. OBEY], the ranking member, it is good insurance. It does not cut or increase any funds. It is just insurance for the American people. It does not preclude Congress from passing additional resolutions. It has bipartisan support. Lastly, it is supported by the Citizens Against Government Waste, the Federal Managers Association, the Americans for Tax Reform, the Chamber of Commerce, and the Concord Coalition, all of these are bipartisan groups. I urge support.

Mr. GEKAS. Mr. Chairman, I yield the balance of my time to the gentleman from Florida [Mr. WELDON].

Mr. WELDON of Florida. Mr. Chairman, the Gekas amendment will insure the American people against a government shutdown in the event the President and the Congress reach an impasse on the budget. The funding level of 100 percent of last year's funding will ensure stability until a final budget is worked out.

Last year's government shutdown wasted billions of dollars. We paid thousands of Federal employees who did not work during the shutdown. I say we should keep them on the job to start with. The Gekas amendment is the only way we have to guarantee this. There is no reason, there is no commonsense reason for voting against this amendment.

Finally, some say it is not appropriate to add it to the CR for natural disaster relief. I think this is the most appropriate place. This CR will help us avoid a man-made disaster, a government shutdown on September 30 of this year.

Also, I would like to point out to my colleagues from Florida and the Gulf Coast, September is the hurricane season. The only thing worse than a hurricane is a hurricane during a government shutdown. Let us insure ourselves against a double dose of disaster. Support the Gekas amendment.

Mr. OBEY. Mr. Chairman, I yield such time as he may consume to the gentleman from California [Mr. MIL-LER].

(Mr. MILLER of California asked and was given permission to revise and extend his remarks.)

Mr. MILLER of California. Mr. Chairman, I rise in opposition to this amendment.

Mr. Chairman, as ranking Democrat on the Committee on Resources, I wanted to address several important natural resource and environmental matters raised in this bill.

At the outset, I want to commend the leadership of the Appropriations Committee for providing vital funding in addition to that requested by the administration for flood-damaged national parks, wildlife refuges, BLM public lands, and national forests.

In California, the severe flood that inundated Yosemite National Park has caused extensive damage to many park facilities and resources, destroying or damaging hundreds of housing units and campsites and other infrastrucure. As a result of the extensive damage, the park was closed and visitor access curtailed.

Yosemite is one of the crown jewels of our national park system and the millions of visitors each year contribute significantly to the state and local economies. While the park service is working to conduct the most urgent repairs to roads and infrastructure using existing funds, the supplemental is urgently needed to reopen park areas in 1998. In the long run, with \$186 million in restoration funds and \$10 million in funds to implement the Yosemite Valley transportation plan, we have the opportunity to enhance the visitor experience and better protect park resources in what is truly a national treasure.

I also am pleased with the committee's efforts to increase funding over the administration's request for flood-related restoration on national forests. In California and other States, ill-advised logging practices and road construction have had a severe impact on watersheds and water quality, contributing to runoff which increases the severity of flooding downstream. The bill provides \$37 million for fish and wildlife habitat restoration, soil stabilization, road and trail maintenance and relocation, \$15 million of which is allocated to national forests in California. The committee also provides over \$32 million for road and trail and facility reconstruction, \$9.2 million of which goes to California forests.

Given the extensive flood-related damages to national forests in California and other States, it is vital that the forest service use these funds in a cost-effective and environmentally beneficial manner. Top priority should be given to allocating these funds for road decommissioning in watersheds and unstable areas where poorly designed and maintained roads have contributed to water runoff, stream sedimentation, and mudslides.

I would also like to comment on section 303 of the bill which is intended to allow flood control project repairs to go forward without concerns regarding consultations under the Endangered Species Act. Clearly, this is legislative language which is subject to a point of order under House rules.

However, last week the House had a vigorous debate and reached a decisive conclusion on this matter by adopting the Boehlert-Fazio substitute to H.R. 478. Substantially similar language, acceptable to the administration, has also been agreed to by the other body.

It is unfortunate that in this case we would allow procedure to obstruct the substance of legislation that is important to many members of the California delegation whose districts were affected by the flooding. It is my hope that the conferees will reject the levees without laws language contained in H.R. 478 and instead adopt the compromise approach which is clearly supported by a majority in the House.

In my view, including legislative language clarifying the application of ESA to the flood-

related projects is appropriate to include in a flood supplemental. By contrast, however, the other body has included a legislative rider concerning road right of ways across public land which has absolutely no business being in this hill

It is unfortunate that we will not have an opportunity to debate the issue of legislating on so-called RS 2477 roads at greater length in the House. Unlike ESA, the House Resources Committee has not reported any legislation on RS 2477, an anachronistic 19th century statute that—as interpreted by a slim majority of the other body—would allow States to build roads through national parks, and public lands in Alaska, Utah, and other western States. This is the mining law of 1872 give-away for roads.

Mr. Chairman, holding important legislation hostage to unrelated antienvironmental riders is deja vu all over again. Didn't we learn anything from the misguided and failed attempts from last Congress. Whether it is in California or North Dakota or Kentucky, flood affected citizens understandably have no tolerance for Congress haggling over a 19th century statute which has nothing to do with floods and everything to do with a narrow antienvironmental agenda which would go nowhere under the normal legislative process. There are too many vital and urgently needed provisions in this bill to get bogged down on a special interest rider that has not been adopted by the House and is likely to contribute additional delay in the form of a Presidential veto.

Mr. OBEY. Mr. Chairman, I yield myself the balance of my time.

The CHAIRMAN. The gentleman from Wisconsin is recognized for 3 minutes.

Mr. OBEY. Mr. Chairman, again I want to make the point that we did not have government shutdowns the last 2 years because of an unhappy accident. We had it because of this kind of a mind-set:

One of your Members last year said, "I believe the short-term problems the shutdown caused are a worthwhile price to pay."

Another Member said, "The President is at our mercy. With the looming prospect of another shutdown, people might be out of work, all of whom will be in his programs. I think he's going to care more than we do."

Another of your leaders said, "The President can run parts of the government that are left or he can run no government. Which of the two of us do you think worries more about the government not showing up?"

Another of your leaders said, "We should be prepared to close down the government. If we close it down, people will listen. I don't want to see government shut down, but I'm not afraid of it." He also then went on to say, "I don't see the government being shut down as a negative. I see it as a positive."

One other of your leaders said, "If we have to temporarily shut down the government to get people's attention to show we're going to balance the budget, then so be it."

That was the problem. It was not process. It was mind-set. All you have

to do to make government work is to change that mind-set.

I want to point out to you if you pass this, it will be a special interest dream. Any group that knows its program is about to get cut in an appropriation bill will simply try to lobby to see to it that that bill never goes anywhere. If it does not, then comes October 1, bango, they are protected, they are secure. No matter how many GAO reports point out that the program is lousy, no matter how many newspaper reports or television exposes point out that it is a waste of money, you cannot stop spending it on that program under this proposal. That is not a way to save money. That is a way to make the Congress the laughingstock of the country.

You do not need to do this to keep government at work. This is like using a sledgehammer to kill an ant. If you really want to keep government workers at work, what you ought to be doing, for instance, is simply to look at ways to reverse the Civiletti ruling. That way you can keep the government at work without freezing unnecessary spending into the mix for as long as Congress cannot get together on a rational solution.

I would also say that if you pass this, it will be a clear admission that you do not think that you can get your work done and that we cannot get the work of this House done on time. That is a lousy signal to send to the country. If you want to keep the government open, keep it open. You know doggone well that after the experience we have had last year, people in both parties will be killing each other to rush to the microphones to see to it that government is open at that time. But if you do not keep the pressure on for compromise and for making hard decisions now, you assure that every potential loser because we evaluate their programs as being ones that ought to be cut, you will assure they will create mounting pressure not to pass those appropriation bills and the result will be more waste than you have today. The re-

sponsible vote on this is no.
Mr. RAMSTAD. Mr. Chairman, I rise in opposition to the Gekas amendment. I am disappointed we are considering an amendment which would further delay much-needed relief to the flood-rayaged Red River Valley.

I witnessed firsthand the incredible devastation and the thousands of hurting people in the Red River Valley who are counting on Congress and the President for help.

They need flood relief now to rebuild their homes, businesses, and communities. They don't need a Christmas tree bill with unrelated items attached to it like the Gekas amendment.

Under normal circumstances I would support the automatic continuing resolution. However, this legislation should be handled separately, and the Disaster Recovery Act passed as soon as possible without an amendment which would cause a Presidential veto.

I respectfully urge my colleagues, on behalf of thousands of food victims in the Red River Valley who want to help themselves, to vote no to the Gekas amendment. Let's get help to flood victims now without any further delay. Ms. JACKSON-LEE of Texas. Mr. Chairman, I rise in opposition to this amendment to H.R. 1469, the emergency supplemental appropriations bill.

I understand the motivation for this amendment with the experience of the waning days of the last Congress fresh in our minds with the budgetary process beginning for this Congress.

The need for this Congress to remain accountable and responsive to the budget and all of the ensuring situations that might arise form disagreements with the administration is critical.

The Congress considers the President's budget proposals and approves, modifies, or disapproves them. This body can change funding levels, eliminate programs, and add programs not requested by the President. It can add or eliminate taxes and other sources of receipts, or make other changes that affect the amount of receipt collected.

All of this is accomplished under the Congressional Budget Act of 1974. The act requires each standing committee of the House and Senate to recommend budget levels and report legislative plans concerning matters within the committee's jurisdiction to the Budget Committee in each body. The Budget Committee then and only then should initiate the concurrent resolution on the budget.

The budget resolution sets appropriate levels for total receipts and for budget authority and outlays, in total and by functional category. It also sets appropriate levels for the budget deficit and debt.

Budget resolutions are not laws and therefore, do not require the President's approval. However, Congress does consider the administration's view, because legislation developed to meet congressional budget allocations does require the President's approval.

Congress does not enact a budget as such. It provides spending authority for specified purposes in several appropriations acts each year. In making appropriations, Congress does not vote on the level of outlays directly, but rather on budget authority, which is the authority to incur legally binding obligations of the Government that will result in immediate or future outlays.

Last year, I joined with many of our colleagues to address the problems of the last Congress' budget disagreements. I attempted to avoid the Government shutdowns which occurred by introducing legislation to raise the debt ceiling limit to avoid a Federal Government default of its financial obligations and insulate critical agency.

I stood with many Members on the issue of the budget crises and fought to resolve the issue.

I believe that this amendment would further complicate the budget process by attempting to meet the Government's obligations without obligating the Congress to do its job.

The reconciliation directives in a budget resolution usually require changes in permanent laws. They instruct each designated committee to make changes in the laws under the committee's jurisdiction that will change the levels of receipts and spending controlled by the laws.

However, the changes in receipt and outlay amounts are based on certain assumptions about how laws would be changed, and these assumptions may be included in the explanatory statement accompanying the budget resolution

The 435 Members of the House who have the honor of being members of this body must and should insist on remaining accountable for all of its actions.

The constituents of the 18th Congressional District deserve no less than my best effort to participate actively and enthusiastically in all of the business of the people's House as their elected Representatives.

We should not give into the anxiety created by our experience of the last Congress. We should work with each other during the budgetary process through our management of this House to do this job well.

With over 200 years of history to support the way we have provided funds to operate the United States' Government there is no precedent for making this amendment law.

I would like to ask that my colleagues join in opposition of this amendment.

The CHAIRMAN. The question is on the amendment offered by the gentleman from Pennsylvania [Mr. Gekas].

The question was taken; and the Chairman announced that the ayes appeared to have it.

Mr. OBEY. Mr. Chairman, I demand a recorded vote, and pending that, I make the point of order that a quorum is not present.

PARLIAMENTARY INQUIRY

Mr. OBEY. Mr. Chairman, I have a parliamentary inquiry.

The CHAIRMAN. The gentleman will state it.

Mr. OBEY. Is it the intention of the Chair to try to roll this vote? We have not had votes rolled all day. Why are we rolling a vote without notice to this side?

The CHAIRMAN. Under the rule, the Chair has the option to postpone requests for recorded votes at his discretion. The Chair would indicate to the gentleman that he would have postponed the previous 5 votes had rollcall votes been requested, but the rule makes it clear that the Chair has the discretion to postpone votes on any amendment.

Mr. OBEY. We just had a rollcall vote on the Neumann amendment.

The CHAIRMAN. The gentleman is correct. That vote would have occurred in addition to 4 others had there been rollcall votes requested. Those amendments were adopted by voice vote.

Mr. OBEY. Could I ask for how long it is going to be rolled?

The CHAIRMAN. Until later in the consideration of the bill.

Mr. OBEY. So we are not going to know how we voted on this amendment when we consider other amendments?

The CHAIRMAN. The Chair would indicate that postponing a vote on an amendment that would not technically affect consideration of additional amendments that could be offered up would not be out of the ordinary.

□ 1700

Mr. OBEY. Let me simply say, Mr. Chairman, if this is being rolled simply for the purpose of the majority to whip because they do not have the votes, then it is going to be very difficult for us to reach agreement.

The CHAIRMAN. The Chair will state that the rule grants the Chair the discretion to roll votes.

Mr. OBEY. It also, as you know, usually is accompanied by a prior notice to the minority, and it is usually worked out on a bipartisan basis.

Mr. Chairman, that has not happened in this instance.

The CHAIRMAN. The Chair will indicate that the Chair was not a party to either notification or not notification and would be exercising the discretion.

Pursuant to House Resolution 149, further proceedings on the amendment offered by the gentleman from Pennsylvania will be postponed.

The point of no quorum is considered withdrawn.

It is now in order to consider amendment No. 8 printed in House Report 105–97.

AMENDMENT NO. 8 OFFERED BY MR. DIAZ-BALART

Mr. DIAZ-BALART. Mr. Chairman, I offer an amendment.

The CHAIRMAN. The Clerk will designate the amendment.

The text of the amendment is as follows:

Amendment No. 8 offered by Mr. DIAZ-BALART:

Page 51, after line 23, insert the following new section:

EXTENSION OF SSI REDETERMINATION PROVISIONS

SEC. 3303. (a) Section 402(a)(2)(D)(i) of the Personal Responsibility and Work Opportunity Reconciliation Act of 1996 (8 U.S.C. 1612(a)(2)(D)(ii)) is amended—

(1) in subclause (I), by striking "the date which is 1 year after such date of enactment," and inserting "September 30, 1997,"; and

(2) in subclause (III), by striking "the date of the redetermination with respect to such individual" and inserting "September 30, 1997,".

(b) The amendment made by subsection (a) shall be effective as if included in the enactment of section 402 of the Personal Responsibility and Work Opportunity Reconciliation Act of 1996.

The CHAIRMAN. Pursuant to House Resolution 149, the gentleman from Florida [Mr. DIAZ-BALART] and a Member opposed will each control 10 minutes

The Chair recognizes the gentleman from Florida [Mr. DIAZ-BALART].

PARLIAMENTARY INQUIRY

Mr. DIAZ-BALART. Mr. Chairman, I have a parliamentary inquiry.

The CHAIRMAN. The gentleman will state his inquiry.

Mr. DIAZ-BALART. Mr. Chairman, has the Chair made inquiry as to

whether or not there is a Member who will rise in opposition?

The CHAIRMAN. The Chair has not. and has given the author of the amendment the opportunity to explain the amendment and then will request if there is a Member in opposition.

Mr. DIAZ-BALART. Mr. Chairman, I yield myself such time as I may

consume.

Mr. Chairman, this amendment, which is cosponsored by my dear colleagues, the gentlewoman from Florida [Mrs. Meek], as well as the gentleman from Florida [Mr. Shaw], the gentlewoman from Florida [Ms. Ros-Lehtinen], and the gentleman from Rhode Island [Mr. KENNEDY] obviously is a bipartisan effort which parallels very exactly the companion language that was passed in the Senate with 89 votes just a few days ago, language in the Senate that was submitted by Senators D'AMATO and CHAFEE and DEWINE and others, and it would restore vital supplemental security income, SSI, assistance to legal taxpaying immigrants for a 6-week period to allow time for details of the budget agreement to be finalized which will lead to a more long-term solution, Mr. Chairman.

That in essence is the explanation of

the amendment.

Mr. Chairman, I reserve the balance

of my time.

The CHAIRMAN. Is there a Member who would rise in opposition to the amendment and seek the time?

Mr. SABO. Mr. Chairman, I do not, but I ask unanimous consent that if no one rises in opposition, then the gentlewoman from Florida [Mrs. MEEK] might have the 10 minutes as the coauthor of the amendment.

The CHAIRMAN. Is there objection to the request of the gentleman from Minnesota?

There was no objection.

The CHAIRMAN. The gentlewoman from Florida [Mrs. MEEK] will control the 10 minutes.

Mrs. MEEK of Florida. Mr. Chairman, I yield myself such time as I may

consume.

Thanks to my colleague, the gentleman from Florida [Mr. DIAZ-BALART], and I want to certainly thank the Members of the Committee on Appropriations, the chairman and the ranking member who have worked so hard, and the gentleman from Minnesota [Mr. SABO] to see that we got there so far, and the chairman of the Committee on Rules as well. I feel strongly about thanking all of these people because they did, Mr. Chairman, allow us to get where we are now and to have this time divided between my good friend [Mr. DIAZ-BALART] and myself. I also want to recognize the fact that the gentleman from Rhode Island [Mr. Kennedy] and the gentlewoman from Florida [Ms. Ros-LEHTINEN] and many others have worked very diligently on this, and I certainly want to thank them for the time they have put on it, and I appreciate their sensitivity to this problem which we worked in a bipartisan basis to get to this far.

So I want to say to the House today that we are offering this amendment for the good of the SSI recipients throughout this country who are legal immigrants, who have been in this country, who have been responsible in terms of their taxpaying dues, who have been responsible as good and worthwhile legal immigrants and who deserve in their elderly state of mind, and who deserve, those who are disabled and who deserve, those who are young and unable to work, they deserve this kind of attention from the Congress to say that we will extend the time, give them a time to get the benefits that they so much deserve.

So what this amendment will do, will do what the Congress wants to do, is to give us time to have our colleagues vote and act on the additional moneys which has already been recommended to them to come before the end of the

We want to be sure that there is no cutoff of SSI and there is no cutoff of Medicaid. Many people do not realize that in many of the States, SSI and Medicaid are linked together, and many of the people in nursing homes, their benefits would be cut off if it were not for this good bipartisan amendment which our colleagues are hearing now, and because of this they will be able to remain there and receive their benefits until Congress acts upon this.

Mr. Chairman, it is not going to cost but \$240 million, and that has been taken care of in terms of the offsets which the chairman and the ranking member have explained to us before. We are so pleased that these needy people, they are aged, they are frail and certainly disabled, that they will get a chance now to continue to get the food, to be sure to get the health care, to be sure and get the medical care and to be sure to get the benefits which this country has afforded them.

Mr. Čhairman, I say to you that what we have done here today is an outstanding thing, and I want to thank both parties and everyone who has been in on this, and I wanted to yield some time to the other Members of the House.

First of all, Mr. Chairman, I yield 2 minutes and 45 seconds to the gentleman from Rhode Island [Mr. KEN-NEDY1.

Mr. KENNEDY of Rhode Island. Mr. Chairman, I would also like to thank the gentlewoman from Florida [Mrs. MEEK] for her leadership on this issue and my good friend and colleague, the gentleman from Florida [Mr. DIAZ-BALART]. But, Mr. Chairman, I want us to stop for a moment and not pat ourselves so much on the back because we are about to pass this amendment. Let us recall what created this problem in the first place. Let us recall that it was a discriminatory welfare reform bill that cut \$24 billion out of legal immigrants' assistance, \$24 billion that the legal immigrants of this country pay taxes for, far in excess of what they

ever get back in human and social services, and yet this Congress felt there was no distinction to be made between illegal aliens and legal residents. They felt that the immigrants were such a dirty word amongst the American public that we could bash immigrants and scapegoat immigrants all the way through the last Congress, and that is exactly what the bill, that the welfare reform bill that passed last Congress, did. It made no distinction between legal immigrants and illegal aliens.

Let me remind my colleagues that 24,000 legal immigrants serve in our Nation's military. Imagine them on duty in Bosnia today without us passing this bill. In essence, we are going to pass a supplemental bill to fund Bosnia, but we are not going to pass a bill that would allow-

Mr. SHAW. Mr. Chairman, will the gentleman yield?

Mr. KENNEDY of Rhode Island. I yield to the gentleman from Florida.

Mr. SHAW. Mr. Chairman, I would like to tell the gentleman that legal immigrants who serve in the military were never, never excluded from any welfare benefits, and they were specifically included.

Mr. KENNEDY of Rhode Island. Reclaiming my time, their parents, their cousins, what is the gentleman from Florida saying; that their aunt, and let us say they are over in Bosnia, that their mother or father, or their uncle or aunt who is back in the United States is not going to get cut off?

Mr. Chairman, I would like to ask the gentleman from Florida [Mr. SHAW] to respond to that question.

Mr. Chairman, the fact of the matter is it is absolutely a shame the gentleman has asked me that question when he was the author of last year's bill and yet he knows full well what we are talking about here, and that bill, Mr. Chairman-

Mr. SHAW. Mr. Chairman, if the gentleman will calm down, I am a cosponsor with him on this particular amendment. Now if he wants to try running off votes, then that is the way to handle it, but I will explain to the gentleman that we are packaging a deal that is going to take care of all of those that were here on August 22. So if the gentleman would calm down.

Mr. KENNEDY of Rhode Island. Mr. Chairman, I reclaim my time.

The CHAIRMAN. The gentleman from Rhode Island does control the time.

Mr. KENNEDY of Rhode Island. Mr, Chairman, we are so glad to have the gentleman from Florida [Mr. SHAW] finally acknowledging that these are legal immigrants who should not be cut off assistance. We are so glad that he has finally come around and supported this bill.

Mr. Chairman, in August 3,500 of the most vulnerable residents of my State of Rhode Island will be expelled from the Supplemental Security Income [SSI] program.

Mr. Chairman, these are not able bodied adults with no desire to work—these are elderly and severely disabled legal immigrants who will never be able to work. In fact, most came to the United States desiring to work hard and achieve the "American dream" like most citizens

Unfortunately however, they have gotten old and become ill and can no longer contribute to the economy as they once had.

Mr. Chairman, without SSI, many of these elderly and disabled individuals will have no means of survival. Many live in nursing homes and will be put out once their assistance ceases. Many have no family members with the financial ability to care for someone in their condition.

These people are not getting rich off the system—they are barely getting by.

This is precisely why the Diaz-Balart, Meek, Shaw, Ros-Lehtinen, Kennedy amendment to extend the SSI program until the beginning of the 1998 fiscal year is so important.

An extension of the SSI cutoff date would allow Congress and the Clinton administration to finalize their agreement to restore some benefits to legal immigrants. Many of these individuals who are facing termination will qualify to continue receiving SSI under the budget agreement.

The 2 month gap between the cutoff date and the beginning of the 1998 fiscal year will create enormous difficulties for the Social Security Administration, health care providers, and hundreds of thousands of new Americans who will have no means of support for 2 months.

An extension of the program would avert this trainwreck and maintain a decent standard of living for thousands of deserving individuals.

I urge my colleagues to vote yes on this amendment and support the rights of all Americans—not just those who are native-born.

Mr. DIÁZ-BALART. Mr. Chairman, I yield 3 minutes to the gentleman from Florida [Mr. SHAW], someone who has been instrumental in the area not only of welfare reform, but in precisely trying to formulate a solution to the problem that we are dealing with today and who was instrumental in making this, permitting this, amendment to come to the floor in the consensus fashion that it has. As I say, it is very much a part of the negotiations to find a humane and definitive solution to the very, very serious problem that brings us to the floor at this point.

Mr. SHAW. Mr. Chairman, I thank the gentleman from Florida for yielding me this time, and I am pleased to join with the gentleman from Florida, the gentlewoman from Florida [Ms. ROS-LEHTINEN] and even the gentleman from Rhode Island [Mr. KENNEDY] as a cosponsor of this amendment which I think is very much needed to bridge the time from August 22 when the welfare reform bill, as it applies to legal immigrants, is going to go into effect until the first of the year to give us the time to work out a reasonable solution.

Mr. Chairman, I think a history lesson is necessary here. Right now, 51 percent of the moneys that we spend on the elderly in SSI goes to noncitizens. We have found that the payment to noncitizens is growing at 10 times the

rate that it is growing for citizens. Now that is not to say that we need to pull the rug out from under people who are already here, and that message is out there, and that message has been heard, and we are going to solve that problem as part of the budget negotiations and reconciliation that we will be going through in the month of June.

There is nobody in this House that wants to see people who have absolutely no place to turn to be dumped out on the streets, and we are not going to allow that to happen. But also there is nobody in this House that I think really wants to continue to use SSI as a pension system for noncitizens. It was never designed that way, and if that is what we are going to do, then we should face that as a separate pension system that we would have to take a look at. But I do not believe that the American people would want to do that.

Mr. Chairman, this is the right solution. We are doing the right thing, and we will continue to do the right thing. We will be finetuning this legislation. I have said all along, the gentleman from Michigan [Mr. LEVIN] who is my ranking member on the Committee on Ways and Means knows that we have been working for a solution even before the White House and the budgeteers came in and tried to strike their deal in putting together a bill.

So I think we need to keep the rhetoric down, I think we need to work together to solve this problem. This is certainly the interim solution. I support this amendment, and I am very pleased to have my name associated with it.

I would also like very much to compliment my colleagues, the gentleman from Florida [Mr. DIAZ-BALART], the gentlewoman from Florida [Ms. Ros-LEHTINEN], the gentlewoman from Florida [Mrs. MEEK], and the gentleman from Rhode Island [Mr. KEN-NEDY] for being part of the sponsorship of this most important amendment. I think it will receive the overwhelming support of the House, and I would hope that it would pass and we can go on to the next phase of working these problems out for legal citizens, legal noncitizens, excuse me, legal noncitizens who find themselves in a tough spot here in this country and were here on August 22, 1996 when this bill was passed and signed into law by the President.

□ 1715

Mrs. MEEK of Florida. Mr. Chairman, I reserve the balance of my time. Mr. DIAZ-BALART. Mr. Chairman, I yield 3 minutes to my distinguished colleague from south Florida [Ms. ROS-LEHTINEN].

Ms. ROS-LEHTINEN. Mr. Chairman, the Social Security Administration has informed recipients of SSI benefits, that is the elderly over 64, blind and disabled, that they will lose their benefits in August. These legal residents, who have received this notice, total

800,000 people; 800,000 elderly folks who will be left to their own resources to survive.

Out of this group of 800,000 people, Mr. Chairman, is Mary Solanes, a 72-year-old elderly woman who is a constituent of my congressional district, who not only was a victim of Hurricane Andrew that destroyed her home, but also then became a victim of building contractor fraud. To make her situation even worse, Mary Solanes will have to fend for herself without the aid of SSI benefits, even though she has custody of her two minor grand-children after her daughter was murdered by the children's father.

We, as Representatives of the people, should not make this poor, elderly woman, who has endured the loss of her home twice over, as well as the murder of her daughter, have to survive without any help whatsoever. The SSI check that Mary Solanes receives is the only means of sustenance that she has to support herself and her grand-children.

Add to the list another constituent of my district, Mr. Jose Jimenez, a 90-year-old man, who was the father of a Korean War veteran. Jose came from Cuba with an affidavit of support signed by his son. Unfortunately for him, shortly after he arrived, his son, the Korean War veteran died, leaving him alone without knowing where to go and without being eligible for any kind of support. If we were to cut this poor, 90-year-old man's benefit, he will surely be homeless.

Further add to the list another one of my constituents, Consuelo Brito, a 92-year-old elderly woman who is bound to a wheelchair and blind. She has attempted repeatedly to take the citizenship test, but has failed all attempts. Consuelo, again, is 92 years old, bound to a wheelchair and blind. Where should a poor, elderly lady like Consuelo go if she loses her SSI benefits? Do we honestly believe that she will be hired by someone? Obviously not

Finally, consider the case of Onesia Bueno, an 82-year-old woman, also a constituent of my district, who has no one here to look after her. Her husband, a former political prisoner in Cuba, died in 1980, leaving her alone. Ironically enough, her husband suffered at the hands of Cuba's tyranny for his crime of helping the United States during World War II. She faces homelessness without Social Security supplemental assistance. This amendment will at least carry her over for a few more weeks.

Because of these examples and hundreds like them, just based in my own congressional district, we urge our colleagues to consider the amendment that would extend the elimination of benefit cutoff dates to Mary, to Jose, to Consuelo, to Onesia, and all of the elderly.

Folks far over the age of 64 are in desperate need of assistance. They are all individuals who unfortunately will be left to their

own resources to survive and who are far too old or disabled to work. We cannot as legislators cut aid to those who need it the most and to those who have no other option to sustain themselves because of their age or disability.

Because we cannot forsake Mary, Jose, Consuelo, Onesia and many others, I implore my colleagues, therefore, to pass this amendment, not only for the good of these elderly who are so desperately in need, but to fulfill the duty of our occupations, as members of Congress, to represent all of the people, including the elderly, the poor and the disabled.

This amendment could not have been presented here today without the support, guidance and leadership of the gentleman from Florida [Mr. SHAW], the gentleman from Florida [Mr. DIAZ-BALART], the gentlewoman from Florida [Mrs. MEEK], the gentleman from Rhode Island [Mr. KENNEDY], and many others who have worked on a bipartisan basis to help the elderly, the poor, and the disabled.

Mrs. MEEK of Florida. Mr. Chairman, I yield 1 minute to the gentleman

from Wisconsin [Mr. OBEY].

Mr. OBEY. Mr. Chairman, I thank the gentlewoman for yielding me the time. I would simply say that I think this action is responsible, it is needed, it is fair, it is overdue. These people should never have been bounced in the first place.

I would also say, as the gentleman from Rhode Island [Mr. Kennedy] has noted, that I hope that this little patch on our consciences does not suffice to cover up all of the other changes that are needed in the welfare program to make that program in fact balanced and fair and decent to a lot of desperate human beings.

For instance, it still is grossly harsh to persons who, through no fault of their own, lose their jobs and are, therefore, deprived of long-term food stamp benefits until they can obtain another job. So while we need to do this today, I hope that this is not the full measure of the conscience of the Congress, because we would indeed be found wanting.

found wanting.
Mr. DIAZ-BALART. Mr. Chairman, I yield 2 minutes to the gentlewoman from Connecticut [Mrs. JOHNSON], a distinguished member of the Commit-

tee on Ways and Means.

Mrs. JOHNSON of Connecticut. Mr. Chairman, I rise in strong support of this amendment. It would give us the time we need to work out the details of the budget agreement and provide appropriate relief to elderly and disabled non-citizens.

In my district, many legal residents have worked hard in America, paid taxes for 10, 20, 30, 40 years, and some of those folks now depend on SSI and some of the benefits provided by this Government. I have worked hard with the Polish American Congress and other organizations in the Polish and Hispanic communities to make sure that those who want to apply for citizenship can do so promptly, get their applications processed promptly, and continue to receive their benefits as American citizens, and I would like to commend the INS office in Hartford for

its tremendous cooperation at this time.

However, some of those legal residents who have worked decades in our country are unable to become citizens because their disability does not allow them to learn English or American history, or even comprehend the citizenship oath. We must not change the rules for these folks retroactively, and only after these people are unable to support themselves.

This amendment does what is necessary now, and before this amendment expires, I believe this House will have made a permanent change in the law to assure benefits to elderly and disabled legal residents in America currently receiving SSI benefits.

Mrs. MEEK of Florida. Mr. Chairman, I yield 1 minute to the gentleman from Arizona [Mr. PASTOR], my colleague on the Committee on Appropriations.

(Mr. PASTOR asked and was given permission to revise and extend his remarks.)

Mr. PASTOR. Mr. Chairman, first of all, I want to thank the sponsors of this amendment. It is very important. As it has been said, it is responsible and it is humane.

However, Mr. Chairman, the point has been made that as we discuss the parameters of the budget and the funds that will be needed to restore some of these benefits, if we do not go to the \$14 billion or higher, what is going to happen is that hundreds of thousands of elderly legal immigrants who are not disabled will not receive services in the future. This amendment is a short-term solution to a problem, but as we debate the budget we need to ensure that all the legal immigrants that deserve these services will be reinstated.

Mrs. MEEK of Florida. Mr. Chairman, I yield 1 minute to the gentleman from Wisconsin [Mr. SABO], who is a member of the Committee on Appropriations.

Mr. SABO. Mr. Chairman, I thank the gentlewoman for yielding me this time.

I rise in strong support of this amendment which restores the eligibility of SSI until the end of this fiscal year. I want to particularly commend the gentlewoman from Florida [Mrs. MEEK], our good friend, for her persistence. We are here because of her efforts on the Committee on Appropriations to set the framework for having a floor amendment to be offered.

I just want to say a special word of thanks to her because as the son of immigrants, I especially appreciate her efforts in behalf of extending for a short period of time truly justice for many deserving Americans.

Mrs. MEEK of Florida. Mr. Chairman, I yield 30 seconds to the gentleman from California [Mr. FARR].

(Mr. FARR of California asked and was given permission to revise and extend his remarks.)

Mr. FARR of California. Mr. Chairman, I rise in support of the amend-

ment. I hope we have the political courage to make it permanent.

Mrs. MEEK of Florida. Mr. Chairman, I yield such time as he may consume to the gentleman from Minnesota [Mr. VENTO].

(Mr. VENTO asked and was given permission to revise and extend his remarks.)

 $\mbox{Mr. VENTO.}$ Mr. Chairman, I rise in support of the amendment.

Mr. Chairman, I rise in support of the Diaz-Balart/Meek amendment to postpone the cutoff of SSI and Medicaid payments to legal immigrants. This is a commonsense amendment that not only addresses the inadequacies of the welfare reform law, but it gives Congress and the administration time to make good on their word to restore benefits to legal immigrants.

I think many of my colleagues would agree that the old welfare system, as structured, needed significant change and a refocus upon the basic goals of getting families back on their feet, parents back to work, and children back into more secure financial situations as soon as possible. In finally enacting welfare reform, tough and pragmatic choices had to be made in order to transform the system to one that more effectively facilitates movement from welfare to work. However some effects of the welfare law are just plain wrong. Legal immigrants have been forced to shoulder a disproportionate amount of the cuts, which amounting in a crushing burden on such individuals and families.

Passage of the Diaz-Balart/Meek amendment, and other proposals like it, has become crucially important given the potential impact of the welfare reform bill on legal immigrants. We must face the facts, welfare reform has a long way to go—it wasn't handed down to Moses on Mount Sinai. Sadly, the Republican leadership is reluctant to fully recognize the repercussions of the welfare reform legislation and shows no clear inclination to act in a timely fashion on the limited changes much less the broad problems with the legal immigrants.

In my home district of St. Paul. Minnesota. I represent a large population of Hmong from Laos, many of whom risked their lives fighting alongside U.S. soldiers in the Vietnam War. Because of the injuries many of them suffered in combat in addition to the fact that the Hmong did not have any written language until recent years, many of them are not able to pass the citizenship test. Whatever chances most Hmong who served may have had to learn a written language were disrupted by the fifteen years of war in Laos. Now the Hmong are fearing for their lives in a new war-welfare reform. It is unfair for the Federal Government to back away from its commitment to support states, such as my home state of Minnesota, which have taken in a high number of legal immigrants. Many of these residents are taxpayers who deserve to be protected by the same safety net as U.S. citizens. The Hmong would suffer greatly under the new welfare law in spite of provisions which treat them as refugees differently than other legal immigrants.

This January, I reintroduced the Hmong Veterans Naturalization Act, which would ease citizenship requirements for the Hmong who fought so vigilantly alongside the U.S. Armed Forces during the Vietnam War. The Hmong

community is a vital part of the greater Minnesota community and of our nation, contributing in all facets of our economy including education, medicine, civic leadership, and entrepreneurship. St. Paul, MN is the first city in the Nation to elect a Hmong to public office, but it will undoubtedly not be the last. In the St. Paul public schools, Southeast Asian students compose 25 percent of student body. The Hmong community in St. Paul are a part of Minnesota's future.

Much of the legislation we have been discussing over the past months since welfare reform was enacted, are quick fixes at best. Members of Congress and the administration need to come together to find workable solutions that will not be portrayed as a permanent fix while leaving individuals vulnerable. I am concerned that according to news reports, the budget agreement tries to "fix" the problem for legal immigrants by extending the eligibility period for refugees from 5 to 7 years. The additional 2 years is hardly an adequate approach. What Congress and the administration should do is set in place a permanent eligibility standard. Anything short of that approach will allow innocent individuals whether they be Hmong veterans, Russian-Jews, or other refugees, to fall through the cracks. They may well become non-citizens, indigent after 7 years as a refuge, but without Social Security or meeting the 15 year threshold for SSI considerations.

Mr. Chairman, I urge support for the pending amendment. I also urge our leadership to develop a comprehensive solution to the problem of all legal immigrants that have been mistreated under the current new welfare law.

Mrs. MEEK of Florida. Mr. Chairman, I yield 30 seconds to the gentlewoman from Florida [Ms. Brown].

Ms. BROWN of Florida. Mr. Chairman, I rise in support of the amendment, but the important point on this amendment is that it never should have been included in the welfare reform bill. It is a cruel way to attack the helpless people in this country.

When I went to South America last month, I heard plenty about this provision. The message that we are sending out about this country is that we are mean-spirited and racist. Is that the kind of message we want to send? Let us support this amendment. Let us be fair to all of the people in this country.

Mrs. MEEK of Florida. Mr. Chairman, I yield such time as she may consume to my colleague, the gentlewoman from Texas [Ms. JACKSON-LEE].

(Ms. JACKSON-LEE of Texas asked and was given permission to revise and extend her remarks.)

Ms. JACKSON-LÉE of Texas. Mr. Chairman, I rise in support of this amendment to help all the grandmothers that are legal immigrants who pay taxes over the years and have committed themselves to America.

Mr. Chairman, I rise in support of the Diaz-Balart, Shaw, Meek, Ros-Lehtinen amendment to H.R. 1469, the emergency supplemental

appropriation bill.

I speak on behalf of the 14,380 legal immigrants who in 1995 listed Houston, TX as their intended area of residence. It is estimated that 8 percent of the 18,724,000 residents of the State of Texas are foreign born according to the League of Women Voter's report "Immigration an American Paradox."

This is a nation of diverse people that has a long tradition of expanding the roles of our nation's citizens through a formal adoption program called Legal Immigration.

The actions of the last Congress in passing immigration reform which treated legal and illegal immigrants with out delineating between the two groups was wrong.

Legal immigrants to our Nation should be encouraged and fully recognized with the full protection of our Nation's laws.

In March, approximately 800,000 legal residents of the United States received letters from the Social Security Administration informing that they may lose their benefits in August unless they qualify for exemption or achieve U.S. citizenship.

Age, infirmity, and mental and physical condition were not taken into account when immigration reform was passed by this body and signed into law.

This amendment would allow us to do the right thing and provide for those who are abiding by our Nation's laws by becoming legal residents of our country.

The amendment if adopted would postpone until the end of fiscal year 1997 the scheduled cutoff in Supplemental Security Income [SSI] payments to illegal immigrants. These benefits go to needy persons who are over 64, blind, or disabled. The amendment would rescind \$240 million from the Job Opportunities and Basic Skills [JOBS] program to offset the amendment's cost.

I would urge my colleagues to join in support of this very important amendment to the emergency supplemental appropriations bill.

Mrs. MEEK of Florida. Mr. Chairman, I yield 30 seconds to the gentleman from Michigan [Mr. LEVIN].

(Mr. LEVIN asked and was given permission to revise and extend his remarks.)

Mr. LEVIN. Mr. Chairman, the legal immigrant provisions never should have been in the welfare bill. When the President signed it, he said he was going to work to take out these provisions, as did a number of us who voted for this bill. This is the first step to redeem that promise.

Welfare reform was always about moving younger people off of welfare to work, not penalizing elderly legal immigrants. We have to go further than this. This is the first step, and I congratulate all who joined in this overcoming the initial resistance to this effort.

Mr. Chairman, this has been a long haul.

When the President announced his decision to sign a welfare bill, substantially reshaped after his two earlier vetoes, he promised to work to change several parts he disliked, particularly those relating to legal immigrants.

When a number of us spoke on the Floor who voted for the bill, we made the same promise.

Today, we take the first step to redeem that promise.

Welfare reform was about moving mostly younger parents with children off welfare into work, safeguarding the health and care of their children—not about penalizing elderly, often disabled legal immigrants.

To right this wrong, we have had to overcome considerable resistance. That we are moving in this direction now is a tribute to many of those unnamed, either in the indicated sponsorship of this amendment or in membership in this Congress; to the voluntary organizations throughout this country who raised their voices, often when some of the elected officials in their own state were silent; and to the legal immigrants themselves, who came to this nation, sometimes as refugees from persecution, from a variety of nations—Iraq, the Soviet Union, Vietnam, Latin America and China, among others, and who spoke out to all of America, reminding us that we built this nation with the brains and labors of legal immigrants, and that we should not turn our backs on them in 1997.

Mrs. MEEK of Florida. Mr. Chairman, I yield myself the balance of my time.

Two weeks ago, 5,000 Russian Jews came back to the west side of the Capitol to say they came to this country, they were promised aid when they got to this country, and I am happy that this Congress recognizes that not only those 5,000 Russian Jews who served to help us in the global economy, as well as in the wars that we have just fought to say that today we stand here for all legal immigrants and say to them, we want your time extended until the time Congress has a chance to do the right thing.

Mr. DIAZ-BALART. Mr. Chairman, I yield myself such time as I may consume.

One of the cases that has most impacted me in the last months as I have looked toward August and the impending cutoff of SSI to legal, taxpaying immigrants is the case of Guido Diaz. Guido Diaz was a political prisoner for years in Castro's gulags, beaten daily as a prisoner of conscience. Finally, he managed to get out of the totalitarian nightmare that today is Cuba and arrive in the United States.

Shortly after, apparently the cumulative effect of the daily beatings caused a stroke, a massive stroke for Guido Diaz, and he is in a wheelchair. He is incognizant, and as much as I am sure that he would love to become a citizen of this great country, he cannot do so.

What we are doing today, Mr. Chairman, is making sure that the Guido Diazes who fell through the cracks in the reform that was implemented just some months ago are saved, and that those legal immigrants in the United States who cannot become citizens will not be cut off, those who were here legally in August of 1996. I commend my colleagues for their support and urge all of my colleagues to join in supporting this bipartisan amendment.

Mr. NADLER. Mr. Chairman, today we have an opportunity to take the first step to undo some of the damage caused by the immigration and welfare reform laws passed in the last Congress. That inhumane legislation was targeted at the most vulnerable in the immigrant community, and it must be reversed. I urge my colleagues to support this amendment to delay the date of enactment of the harshest provisions of these laws. The Senate has already voted overwhelmingly in support of this measure, and I am hopeful that the House will do the same.

We must prevent the widespread human hardship that threatens our communities due to the passage of the welfare and immigration laws. In the past few months, we have begun to see the often tragic impact of these laws. We have already heard reports of many immigrants being turned out of nursing homes due to the impending cutoff of their disability payments. If this amendment does not become law, we will witness much worse. Mr. Chairman, we are in the midst of a national tragedy in the making. Widespread homelessness, poverty, and loss of life will surely result. Private charities and shelters will be unable to accommodate all those who will be cut off.

The impending crisis has also led to incredible anxiety for elderly immigrants who do not know where to turn for help. Riva Feldsher, a Russian immigrant living in Illinois who is nearly blind after suffering a stroke several years ago, recently asked a reporter "What am I going to do? I am an old person. The only choice I have is to go on the street and die there." I have also heard stories of immigrants who have committed suicide due to the fear they feel about these new laws. There is a great deal of fear in our immigrant communities, and we must make every concerted effort to alleviate anxiety and restore benefits.

This is critical legislation. The measure that we are seeking to delay with this amendment targets legal immigrants—people who entered this country legally and openly, paid taxes, and contributed to our economy—who are now elderly and disabled and who deserve our support. An extension of this kind is necessary to allow time for the Congress to substantially modify the law in order to protect elderly and disabled immigrants in a more comprehensive manner. While I would prefer to see an immediate and complete restoration of benefits to legal immigrants, I support this temporary measure to maintain benefits while budget negotiations continue.

Without this delay, termination notices will begin to go out in July and we will have, at the very least, a short-term loss of benefits which would be a disaster to elderly and disabled immigrants and the communities in which they live. This amendment should alleviate some of the tension and anxiety our elder immigrants feel, and will temporarily breathe life back into the lives of legal immigrants who otherwise would be left without critical life-supporting assistance. We owe it to them to pass this amendment today and to fully restore benefits by the end of September. I strongly urge my colleagues to vote in favor of the Diaz-Balart-Meek amendment.

Mr. TOWNS. Mr. Chairman, I rise in support of the gentlewoman from Florida's amendment. This amendment correct a grievous wrong against elderly and disabled legal immigrants which was enacted by Congress as part of last year's welfare reform law. One of the reasons that I opposed that measure was the elimination of SSI and food stamp benefits to many of this Nation's legal residents. Without this amendment over 800,000 legal immigrants will lose their eligibility for SSI and food stamps, and in some cases their Medicaid benefits, in August while this body is in recess. It must be remembered that many of these immigrants were invited to this country as refugees or arrived through the family reunification provisions of our immigration law. Many worked, paid taxes and contributed to this society, as long as they were physically able to do so. Our action, last Congress, was nothing more than a punishment for them not becoming U.S. citizens, a requirement that has never been imposed on legal residents previously, and certainly a requirement that should not be imposed retroactively.

Today, we have an opportunity to right a wrong. I urge my colleagues to join in adopting the gentlelady's amendment. Let us not be guilty of inflicting needless suffering on those whose only crime is that they are not U.S. citizens.

Ms. PELOSI. Mr. Chairman, I rise today in strong support of the Diaz-Balart/Meek amendment to postpone the cutoff of SSI payments to legal immigrants until the end of fiscal year 1997.

The budget agreement makes good on President Clinton's promise to restore some benefits to disabled legal immigrants. However, this restoration will not occur soon enough for nearly 800,000 elderly and disabled legal immigrants who rely to SSI benefits for basic survival needs such as food and shelter, who have received notice that they may lose their benefits beginning in August. This amendment would delay that cutoff so that we may get serious about the business of restoring benefits for these people in such desperate need.

Scores of frail and faltering immigrants have been driven to panic. A desperate few, at least five at last count, have been driven to suicide because of impending starvation and helplessness. It is shameful that a country like ours allows vulnerable people to live with that kind of fear. Legal residents who have played by the rules to get to our country, who have worked and paid taxes and who are making a good faith effort to become citizens, do not deserve the punishment this cutoff metes out. The Diaz-Balart/Meek amendment is not a permanent solution, but it will allow these vulnerable residents to continue to survive while the President and this body work to rectify the egregious and inhumane mistake that was made in first eliminating the eligibility for these people in need.

I urge my colleagues to support the Diaz-Balart/Meek amendment.

□ 1730

The CHAIRMAN. All time has expired.

The question is on the amendment offered by the gentleman from Florida [Mr. DIAZ-BALART].

The question was taken; and the Chairman announced that the ayes appeared to have it.

Mrs. MEEK of Florida. Mr. Chairman, I demand a recorded vote, and pending that I make a point of order that a quorum is not present.

The CHAIRMAN. Pursuant to House Resolution 149, further proceedings on the amendment offered by the gentleman from Florida [Mr. DIAZ-BALART] will be postponed.

The point of no quorum is considered withdrawn.

Pursuant to the rule, the Clerk will read

The Clerk read as follows:

H.R. 1469

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the following sums

are appropriated, out of any money in the Treasury not otherwise appropriated, for recovery from natural disasters, and for overseas peacekeeping efforts, including those in Bosnia, for the fiscal year ending September 30, 1997, and for other purposes, namely:

CONSERVATION RESERVE PROGRAM

None of the funds made available to the Secretary of Agriculture, in this or any other Act, shall be used to enroll a total of more than 14,000,000 acres of land in the Conservation Reserve Program during fiscal year 1997: *Provided*, That the Secretary, using his authority to enroll marginal pasturelands, shall not exclude the enrollment of rangeland for purposes of restoring riparian habitat and protecting water quality.

POINT OF ORDER

Mr. SMITH of Oregon. Mr. Chairman, I rise to make a point of order against the language in H.R. 1469 appearing on page 3, lines 1 through 9.

The CHAIRMAN. The gentleman will state his point of order.

Mr. SMITH of Oregon. Mr. Chairman, I ask unanimous consent to revise and extend my remarks.

Mr. Chairman, I will just review quickly my point. The provisions on page 3, lines 1 through 9, violate clause 2(b) of House rule XXI by legislating in an appropriation bill.

Mr. Chairman, this amendment was added in the appropriation process, reducing CRP in the United States from 19 million acres to 14 million acres. It changes the law in this country. There were never hearings held on it, and in 1996 they decided in the FAIR bill to provide for 19 million acres of CRP.

One other point, Mr. Chairman.

The CHAIRMAN. The gentleman will suspend.

While the gentleman is suspending, the Chair would apologize to the gentleman and indicate that the gentleman cannot revise and extend on a point of order. The gentleman must state his entire point of order verbally, and the Chair does apologize, and recognizes the gentleman again.

Mr. SMITH of Oregon. I, too, apologize, Mr. Chairman. In that event, I will return to my script, here. Mr. Chairman, I was simply trying to save some time.

Mr. Chairman, I rise to make a point of order against the provisions entitled as the Conservation Reserve Program, CRP, appearing in title I, chapter 1, of H.R. 1469 at page 3, lines 1 through 9, of the emergency supplemental appropriation bill for fiscal year 1997.

The provision cited above violates clause 2(b) of rule XXI of the House in that it contains legislative or authorizing language in an appropriation bill, as noted.

The provision would place a cap on funds made available to the Secretary of Agriculture, "in this or any other Act", for an enrollment of not more than 14 million acres during fiscal year 1997.

The funding for the Conservation Reserve Program in 1997 appears in Public

Law 104–180, the Agriculture Appropriations act for the year 1997, that reimburses the Commodity Credit Corporation Fund for realized losses sustained, but not previously reimbursed, and general funds for the CRP program are authorized in Public Law 101–624 enacted on April 4, 1996 (16 U.S.C. 3831 (d)) that amended section 1231, as authorized under subchapter B of chapter 1 of subtitle D of title XII of the Food Security Act of 1985.

The latter provision of the Food Security Act provides a cap on the maximum enrollment for the CRP at any one time during the 1996 through 2002 calendar years of 36,400,000 acres. Accordingly, the provision that is the subject of the point of order is not confined to the funds in the bill and is not otherwise in order as an exception to clause 2(b) of House Rule XXI. See Deschler's Precedents, Chapter 26, sections 27.20 to 27.21, and the Chapter, Appropriations section 59, House Practice, 104th Congress, 2nd session (1996) and the citations noted there.

The provision in H.R. 1469 on the CRP, in the guise of a limitation, is not a retrenchment in funding and therefore does not constitute an exemption to the House Rule XXI, clause 2(b), inasmuch as the Congressional Budget Office funding estimate for H.R. 1469 reflects no reduction in direct spending for the year 1997 by reason of the imposition of the CRP "cap" of 14 million acres.

Mr. OBEY. Mr. Chairman, is it appropriate to ask whether or not the gentleman can stop reading if the Committee concedes the point of order?

Mr. SMITH of Oregon. I would be delighted. I was attempting to shorten this, as the gentleman understands. You may make fun of me. This is my job, please. I am going to finish it.

The CHAIRMAN. The gentleman can-

The CHAIRMAN. The gentleman cannot yield time. The gentleman from Oregon has time under his point of order.

Mr. SMITH of Oregon. Mr. Chairman, I will try to do this as quickly as possible for the gentleman.

Continuing, see Deschler's Precedents, Chapter 26, sections 51.12 and 52.4, House Practice, Appropriations, section 54, supra. However, such a 'cap'' would clearly appear to impose new duties and new determinations on the Secretary of Agriculture based on what would have to be reductions in an anticipated 19 million acre enrollment (out of over 25 million acres of bids submitted) contemplated in the USDA-CRP No. 15 sign-up that was completed March 28, 1997. Moreover, it would tend to have an adverse effect on the USDA-CRP No. 14 sign-up authorized by the Secretary September 13, 1996, and that is a continuing sign-up designated to enroll wildlife habitat, waterways, filter strips, and so on, to be enrolled in a special CRP program for environmental related practices. It is submitted that the thrust and the express wording of the provision is clearly legislation appearing in an appropriations The provision on page 3, lines 1 through 9, also contains legislative language directing the Secretary to include "rangeland" in enrolling marginal pasturelands in the Conservation Reserve Program.

The inclusion of "rangeland" in the CRP would add newly eligible land to the program such as that devoted to a natural vegetative cover or a condition occurring as a result of a natural vegetative process that was not heretofore eligible for enrollment in the CRP and is thus legislative language inserted in the bill in violation of clause 2(b) of House Rule XXI.

Finally, the proponent of this provision has the burden to show that such legislative language and limitations noted above, when fairly construed, do not change existing law. See House Practice, Appropriations section 50, page 118, and the citations noted therein

The CHAIRMAN. Does the gentleman from Wisconsin [Mr. OBEY] wish to be heard on the point of order?

Mr. OBEY. Mr. Chairman, just to enthusiastically concede the point of order.

The CHAIRMAN. The gentleman enthusiastically will concede the point of order.

Does the gentleman from Washington [Mr. NETHERCUTT] wish to be heard on the point of order?

Mr. NETHERCUTT. Mr. Chairman, I am happy to join my distinguished colleague, the chairman of the Subcommittee on Agriculture, in making this point of order. It is well-taken.

Mr. Chairman, as a member of the Subcommittee on Agriculture of the Committee on Appropriations who worked very hard to make sure this cap was lifted, and worked with the chairman of the Subcommittee on Agriculture as well, I support the making of the point of order against this provision because it proposes to change existing law. It constitutes legislation in an appropriation bill. It violates clause 2(d) of rule XXI. It does not apply solely to the appropriation under consideration. It is operative beyond the fiscal year for which the appropriation applies, and it should be stricken. The CRP program should be able to go forward under the farm bill without a limitation on acreage in 1997.

The CHAIRMAN. The point of order is conceded and sustained.

AMENDMENT NO. 16 OFFERED BY MR. GOODLING

Mr. GOODLING. Pursuant to the rule, Mr. Chairman, I offer amendment No. 16 printed in the Record.

The CHAIRMAN. The Clerk will designate the amendment.

The text of the amendment is as follows:

Amendment No. 16 offered by Mr. Good-LING:

Page 2, after line 23, insert the following new section:

PROHIBITION OF FUNDS FOR NEW NATIONAL TESTING PROGRAM IN READING AND MATHE-MATICS

SEC. 3003. None of the funds made available in this or any other Act for fiscal year 1997

or any prior fiscal year for the Fund for the Improvement of Education under the heading "DEPARTMENT OF EDUCATION—Education Research, Statistics, and Improvement" may be used to develop, plan, implement, or administer any national testing program in reading or mathematics.

 $\mbox{Mr. OBEY. Mr. Chairman, I reserve a point of order.}$

Mr. GOODLING. Mr. Chairman, my amendment is simple. It prohibits the Department of Education from spending any 1997 or prior year's funding to develop the President's national tests in reading and math.

The effect of my amendment is to slow down a runaway train that gives Congress time to carefully and methodically examine an issue of enormous magnitude, the issue of national testing.

For a little bit of background, in February of this year the President first proposed that individual national tests be given to fourth and eight graders in reading and math. Since that time the Department of Education has chosen to move full speed ahead with the development of these national tests in 1997 and 1998, all without specific or explicit congressional approval.

The Department plans to administer these tests beginning in 1999. In fact, the administration is so anxious to do these tests they have already issued a request for proposal for two test development contracts. The RFP was first published on April 25, 1997, and contracts are expected to be signed after June 24, 1997.

In effect, the Department of Education is attempting to do what it wants to do without regard of Congress' role. Yet, there are a number of important questions that need to be carefully considered and fully debated.

How do these tests improve education? U.S. schoolchildren are already the most tested students in the world. We already know the academic achievement levels of students are not what they should be. We do not need another measure to tell us something that we already know.

Will these tests distort school curricula by causing teachers to teach to the test? Will these tests divert energy and resources away from other more important education reform efforts? Will national tests undermine State and local standards and assessments already underway?

It is surprising to me that anyone would try to move ahead without congressional approval in something that is as controversial as national testing. When we did NAEP, and for those Members not familiar with NAEP, NAEP tests are a national assessment, we do them in reading, we do them in math, we do them in science and several other subjects, a program where we spend \$30 million a year. But we had 21 months of hearings and work by committees and on the floor of the House before NAEP was ever approved.

Here we are going to not do random sampling, but we are talking about testing all children. As I indicated, we are the most tested Nation in the world, but what bothers me most of all is we are putting the cart before the horse. When you find you have a problem, you set standards, but after you set the standards then you have to prepare the teacher to teach to the standards. You do not test first, because how can the child do well in the test if the teacher is not prepared?

If we have this kind of money, why are we not better preparing the teacher to teach these first-grade children? For those who have never had the experience, 20 youngsters coming to a first grade teacher, or 30, God forbid, in some classrooms, come at 30 different reading readiness levels. Some may be ready to read immediately, some will not be ready to read until December, some not until January, and then, if they are socially promoted, it means they are a half year already behind.

Our money should go to all of our efforts to make sure that these children are reading-ready before they come to first grade, and then if there is additional money, preparing these teachers so that they can teach to the new standards, but, above all, so that they can improve the manner in which they teach so that we do not get the information that we already know, which is that a lot of children are not reading very well at third grade level.

□ 1745

I would hope that we consider the fact that we are moving too rapidly on something that is very, very controversial in education.

Mr. Chairman, I include the following information for the RECORD:

GROUPS THAT SUPPORT THE GOODLING AMEND-MENT (AMENDMENT GIVES CONGRESS TIME TO CAREFULLY REVIEW THE PRESIDENT'S NATIONAL TESTING PROPOSAL)

FAIRTEST—National Center for Fair and Open Testing: "Will a full range of accommodations be available to students with disabilities? . . . Will these tests divert energy and resources away from other more important education reform efforts? . . . National tests should not be established without substantial debate in Congress, in states, and in communities across the nation. . . The issue should be carefully considered, weighed and debated before the administration is allowed to move ahead with any significant new testing plans; this amendment will slow down the process and allow for such careful consideration to occur."

The Association of American Publishers (represents all of the major commercial and nonprofit companies that publish and score achievement tests for elementary and secondary students): "[AAP] has concerns about certain assumptions in the proposed testing plan. . . . if we are to develop and implement such tests, it is important that there be a national consensus on the issues they pose . . . Obtaining Congressional authorization for developing and implementing such tests will assure that . . . policy implications are properly addressed."

The Čalifornia State Board of Education: "Without a change in law, there is simply no way for us to entertain a commitment to a national standards and assessments process. Moreover, such a commitment would not be advisable. . . . until we can see exactly what the national standards and assessments sys-

tem would be and how it would be aligned with our state standards and assessments system."

The President of the Virginia State Board of Education: "In Virginia, taxpayers have already paid once for new state tests and standards. Why should we now have to pay again for national tests which we don't want and don't need? . . . The federal Department of Education, that did such an outrageously poor job with the National History Standards, are not the folks I want in charge of national tests for our children.

The National Right to Read Foundation: "Congress has authorized the use of the National Assessment[s] of Education Progress test, and that should be a sufficient source of data collection. . . . Certainly, such a far reaching [testing] proposal should require a Congressional investigation."

Congressional investigation."
Christian Coalition: "While testing may be a useful tool to measure a student's academic achievement, we strongly urge the Congress to fully utilize its authority under the authorization process and carefully consider the implications of such a plan."
Family Research Council: "We commend

Family Research Council: "We commend Mr. Goodling for his attempt to check the Administration's plan to force a national testing agenda on the American public without approval from our elected representatives in Congress."

American Association of Christian Schools: "No expansion of additional national government tests should be implemented without Congressional hearings, debate and opportunities for public comment."

Traditional Values Coalition: "Regardless of your personal opinion regarding federal involvement in developing individualized tests, this issue is very controversial and thus should not be enacted without specific Congressional authorization."

Congressional authorization."
Eagle Forum: "There already exists such a [national] test, the National Assessment of Educational Progress (NAEP), that came about after extensive Congressional consultation and through specific Congressional authorization. No expansion or additional national government tests should be implemented without Congressional hearings and debate, and the opportunity for concerned citizens to voice their opinions."

POINT OF ORDER

The CHAIRMAN. Does the gentleman from Wisconsin [Mr. OBEY] insist on his point of order?

Mr. OBEY. Yes, Mr. Chairman.

The CHAIRMAN. The gentleman will state the point of order.

Mr. OBEY. Mr. Chairman, I rise to a point of order against the amendment. There are no funds in this act for testing

I would make a point of order against the amendment because it proposes to change existing law, constitutes legislation in an appropriations bill, violates clause 2 of Rule XXI.

The amendment proposes to include language in the bill that would prohibit the expenditure of previously appropriated funds made available in fiscal 1997 and prior appropriation acts. The amendment clearly seeks to change existing and prior laws.

Deschler's Precedents contains the following language: "Language in a supplemental appropriation bill which is applicable to funds appropriated in another act constitutes legislation and is not in order."

I would urge a ruling of the Chair.

The CHAIRMAN. Does the gentleman from Pennsylvania [Mr. GOODLING] wish to be heard on the point of order?

Mr. GOODLING. Mr. Chairman, I will not waste the time since the die was already cast in the Committee on Rules.

The CHAIRMAN. For the reasons stated, the point of order is sustained.

The Clerk will read.

The Clerk read as follows:

TREE ASSISTANCE PROGRAM

For assistance to small orchardists to replace or rehabilitate trees and vineyards damaged by weather and related conditions, \$9,000,000, to remain available until expended: *Provided*. That the entire amount shall be available only to the extent an official budget request for \$9,000,000, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985. as amended, is transmitted by the President to the Congress, Provided further, That the entire amount is designated by Congress as an emergency requirement pursuant to section 251(b)(2)(D)(i) of such Act.

NATURAL RESOURCES CONSERVATION SERVICE

WATERSHED AND FLOOD PREVENTION OPERATIONS

For an additional amount for "Watershed and Flood Prevention Operations" to repair damages to the waterways and watersheds resulting from flooding and other natural disasters, \$150,700,000, to remain available until expended: Provided, That the entire amount shall be available only to the extent an official budget request for \$150,700,000, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress: Provided further, That the entire amount is designated by Congress as an emergency requirement pursuant to section 251(b)(2)(D)(i) of such Act: Provided further, That if the Secretary determines that the cost of land and farm structures restoration exceeds the fair market value of an affected cropland, the Secretary may use sufficient amounts, not to exceed \$10,000,000, from funds provided under this heading to accept bids from willing sellers to provide floodplain easements for such cropland inundated by floods: *Provided further*, That none of the funds provided under this heading shall be used for the salmon memorandum of understanding.

RURAL HOUSING SERVICE

RURAL HOUSING INSURANCE FUND PROGRAM

Notwithstanding Section 520 of the Housing Act of 1949, as amended, (42 U.S.C. 1490) the College Station area of Pulaski County, Arkansas shall be eligible for loans and grants available through the Rural Housing Service.

AMENDMENT NO. 8 OFFERED BY MR. FAZIO OF CALIFORNIA

Mr. FAZIO of California. Mr. Chairman, I offer an amendment.

The CHAIRMAN. The Clerk will designate the amendment.

The text of the amendment is as follows:

Amendment No. 8 offered by Mr. FAZIO of California:

Page 5, after line 7, insert the following: In addition, for replacement of farm labor housing under section 514 of the Housing Act of 1949 that was lost or damaged by flooding that occurred as a result of the January 1997 floods, \$1,000,000, to be derived by transfer from amounts provided in this Act for "Federal Emergency Management Agency—Disas-

ter Relief": Provided, That, notwithstanding

any other provision of law, any county designated as a disaster area by the President shall be eligible to apply to the Secretary of Agriculture for assistance from such funds, which shall be immediately dispersed by the Secretary upon documented loss of farm labor housing units: *Provided further*, That such funds shall be used by the recipient countries to assist the purchase of farm labor housing, including (but not limited to) mobile homes, motor homes, and manufactured housing.

Mr. LIVINGSTON. Mr. Chairman, I reserve a point of order against the gentleman's amendment.

The CHAIRMAN. A point of order has been reserved.

Mr. FAZIO of California. Mr. Chairman, it is not my intention to call for a vote. In fact, it is my intention to withdraw the amendment after my brief comments.

The purpose of the amendment is to highlight a significant problem with farm worker housing that has resulted in our January floods in California. About 300 units of housing have been destroyed in Sutter and Yuba Counties. But as a recent article in the Sacramento Bee has pointed out this past week, FEMA has refused to provide assistance for temporary emergency housing. To some of us, FEMA's reasons appear to be technicalities, and it does not change the fact that numerous farm workers have come to our area in the seasonal harvest and are now ill-housed or are being directed to rental housing that far exceeds their ability to pay.

I am hopeful that the flexibility of the Thune-Pomeroy amendment concerning community development block grants that the House adopted earlier today will permit these communities to meet this special need that has arisen.

I also want to make some brief general comments about this bill. We may have forgotten now, but California experienced a major flood catastrophe during December and January which resulted in nine deaths and an estimated 2 billion dollars' worth of damage to homes, businesses and property. More than 100,000 Californians were evacuated from their homes.

We owe a great debt to the Federal Emergency Management Agency, the Corps of Engineers, the Bureau of Reclamation, and the Department of Agriculture, and many other agencies who have provided skilled and timely assistance to many Californians. Although the flood fights that were a common occurrence in California in January are over, the corps is still working with State and local officials to repair breached levees, strengthen weak spots, and bring our flood control system back into shape before the next flood season.

A number of nonemergency provisions have been added to the bill, but there is one provision that goes hand in hand with disaster funding, the provision adopted unanimously by the Committee on Appropriations granting an emergency exemption for flood repairs

until the end of 1998 from the Endangered Species Act.

This is a very valuable amendment crafted with bipartisan participation. It is based on a simple premise that emergency repairs should go forward in disaster counties nationwide. In addition, it has important preventive components that permit repairs when there is an imminent threat to lives and property. The full House endorsed this same provision last week by a vote of 227 to 196.

Although I understand some jurisdictional objections to including it in the appropriations bill exist, I believe it is necessary as a component in providing this disaster assistance. I will do everything I can to see that it is included in the final version of this bill when it emerges from conference.

I am also grateful to the Committee on Appropriations for recognizing the special need we have in California and elsewhere, providing \$9 million for the Tree Assistance Program to help small orchardists. It recognizes a special problem, that in many cases orchardists may not lose just one year's crop, which would be covered by crop insurance, but may experience a loss that will take 6 to 10 years from which to recover.

This assistance is a real necessity and it is available to any State where people who own orchards have experienced losses of a significant nature. I thank my colleagues for supporting its inclusion in this bill.

I also associate myself with the remarks made by my colleague, the gentleman from New York [Mr. WALSH] earlier today during general debate regarding the Conservation Reserve Program.

I will insert a letter from USDA Secretary Dan Glickman, which endorses the goals that we were pursuing in advocating a 14 million acre cap to the CRP program.

This is a necessity for California and many areas of the country that have experienced disasters this year. This bill is a significant step in the right direction. I urge my colleagues to send it to the President as quickly as possible.

Mr. Chairman, I rise in support of H.R. 1469, the emergency supplemental appropriations bill.

As some of my colleagues choose to focus on nonemergency, extraneous amendments, I want to remind my colleagues of the enormous needs faced by my State and by others throughout the Nation. That's the purpose of this bill, and we should not forget it.

California experienced a major flood catastrophe during December and January which resulted in nine deaths and an estimated 2 billion dollars worth of damages to homes, businesses, and property. Agricultural losses exceeded \$150 million, and losses to our national forests exceeded \$100 million.

Eight national parks in California were damaged including \$176 million in damage to one of the national park system's crown jewels—Yosemite National Park.

More than 100,000 Californians were evacuated from their homes.

We owe a great debt to the Federal Emergency Management Agency, the Corps of Engineers, the Bureau of Reclamation, the Department of Agriculture, and many other agencies who have provided skilled and timely assistance to many Californians.

Although the flood-fights that were a common occurrence in California in January are over, the Corps of Engineers is still working with state and local officials to repair breached levees, strengthen weak spots, and bring our flood control system back into shape before the next flood season.

So I rise in support of this disaster assistance bill and urge my colleagues to send it forward with no further delay.

Although a number of extraneous nonemergency provisions have been added to the bill, there is one provision that goes hand in hand with disaster funding—the provision adopted unanimously by the Appropriations Committee granting an emergency exemption for flood repairs until the end of 1998 from the Endangered Species Act.

This is a very valuable amendment crafted with bipartisan participation. It is based on a simple premise: That emergency repairs should go forward in disaster counties nationwide. In addition, it has an important preventive component that permits repairs when there is an imminent threat to lives and property. The full House endorsed this same provision last week by a vote of 227 to 196. Although I understand some jurisdictional objections to including it in an appropriations bill, I believe it is a necessary component of providing this disaster assistance, and I will do everything I can to see that it is included in the final version of this bill. The President has agreed to sign the provision.

I'm also grateful to the Appropriations Committee for recognizing a special need we have in California and elsewhere by providing \$9 million for the Tree Assistance Program to help small orchardists. This program was first authorized in previous disaster acts in 1988 and 1989.

It recognizes a special problem—that in many cases, orchardists may not lose just 1 year's crop, which would be covered by crop insurance, but may experience a loss that will take 6 to 10 years from which to recover.

The provision is targeted at small orchard-ists—those who own 500 or fewer acres and whose gross income does not exceed \$2,000,000, and who suffer losses in excess of 35 percent. Reimbursement cannot exceed 65 percent of the cost of replanting trees. The assistance in any calendar year is limited to \$25,000, and no duplicative payments may be received under the forestry incentives program, agricultural conservation program, or other Federal program.

This assistance is a real necessity, and it is available to any State where orchardists have experienced losses of this kind. I thank my colleagues for supporting its inclusion in this bill

I also want to highlight a significant problem with farmworker housing that has resulted from our January floods in California. About 300 units of housing have been destroyed in Sutter and Yuba Counties. But as an article in the Sacramento Bee pointed out this past week, FEMA has refused to provide assistance for temporary emergency housing. To some of us, FEMA's reasons appear to be technicalities, and it doesn't change the fact

that numerous farmworkers have come to our area to work in the seasonal harvest and are now ill-housed or are being directed to rental housing that far exceeds their ability to pay. I am hopeful that the flexibility of the amendment concerning the Community Development Block Grant that the House adopted earlier today will permit these communities to meet this special need that has arisen.

I also am supportive of the administration's \$76 million request for WIC, the Women, Infants, Children's Supplemental Nutrition Program Although some have charged that this somehow a welfare program, it is a straightforward supplemental nutrition program not unlike the school milk program and the school lunch program that kids of all income brackets across the U.S. benefit from.

Perhaps no other Federal program can boast of such a demonstrable return-for every dollar invested in improving the health of WIC recipients such as pregnant women, nursing mothers, and small children, \$3.50 is saved in Federal health programs such as Medicaid. It is an enormous value and a worthwhile investment, and I was disappointed that the majority party on the Agriculture Appropriations Subcommittee and the majority on the full Appropriations Committee did not accept the President's request for this program. To may knowledge, the Republican majority did not challenge OMB's request in any other spending area, with the exception of WIC. In fact, the committee increased spending over OMB's request in a number of areas based on revised estimates stemming from the disasters. But the one program challenged by the Republican majority for supposed mismanagement and overfunding just happens to be the one that is of benefit to pregnant women and young children.

Yet the estimates of funding need are provided by individual States, many of whom are served by Republican Governors. Gov. Pete Wilson of California wrote our committee on May 9 requesting sufficient funding for the 1.25 million California women and children currently served by the WIC Program in our State. He said that California alone requires an additional \$26.7 million in supplemental Federal funding. It is estimated that as many as 169,000 eligible beneficiaries in California will lose these supplemental nutrition benefits if less than the OMB request is provided.

I am pleased that the House is correcting this terrible judgment by the majority party and is voting to provide the full \$76 million requested.

Finally, I want to mention one additional provision passed by the Appropriations Committee that is likely to be struck on a point of order. It affects an amendment offered by Representative JIM WALSH and myself affecting the Conservation Reserve Program [CRP].

CRP is the largest conservation program administered by the Federal Government, and the benefits of the program are essential to protecting and improving highly erodible lands, water quality, and wildlife habitat. Unfortunately, there remains a great geographic disparity in how the program is administered. The Appropriations Committee agreed with JIM WALSH and me to cap the amount of acreage that could be enrolled in 1997 by USDA at 14 million acres to help ensure that acreage remains available in the outyears when new areas of the country, primarily the Northeast and the West, are ready to offer acres for enrollment.

Another important provision of the CRP authorization in the farm bill allowed for the enrollment of riparian rangeland which has high conservation values. This would be of benefit to States like California and New Mexico, but since it is a new aspect of CRP, the Department of Agriculture needs more time to educate our farmers and ranchers of this important change. We also thought it was important to try to reserve acreage for the National Buffer Strip Initiative and the State Enhancement Program in order to further improve both the conservation practices and environmental benefits of the CRP. Buffer strips are perhaps the most effective means of controlling farm runoff. By serving as a filter for runoff from farms, buffer strips can clean from 50 to 90 percent of pollutants before they enter drainage canals, streams, and waterways. Additionally, the State Enhancement Program initiatives offer better coordination and better conservation practices by approaching soil erosion, water quality, and wildlife habitat problems on a watershed-wide basis. Today, land is enrolled in the CRP on a farm-by-farm basis, so the conservation practices on one farm may or may not be consistent or compatible with conservation practices being undertaken on a neighboring farm. The State Enhancement Program provides for watershed-based solutions that will be more effective in dealing with pressing conservation problems.

Our intention in proposing a temporary cap on acres was to direct Secretary Glickman to reserve 8 million acres for these new and worthwhile purposes, and I am glad to announce that he has committed to reserving sufficient acreage to accomplish these objectives.

In addition, one widely ignored benefit of the 14-million-acre cap is that the Congressional Budget Office would have scored a \$31 million savings in our fiscal year 1998 bill and \$177 million in our fiscal year 1999 bill. The regular Ag Appropriation bill will be marked up in just a few weeks, and it will be an exceedingly tight year to fund the many priorities in our bill which includes WIC, agricultural research, rural development, food safety, and the Food and Drug Administration. Our critics need to come to grips with the fact that we all support the many deserving programs in our bill and are going to have to devise ways to pay for them unless we want to make significant cuts at USDA.

I am committed to an eventual signup of the 36 million maximum acres permitted by the 1996 farm bill. The intention behind our amendment was to make this truly a nation-wide program, and I hope that the debate of the last few weeks has emphasized our objectives and created the support to carry them out.

In closing, this is an emergency disaster appropriations bill and we need this assistance in California and throughout the Nation. I urge my colleagues to support it and send it to the President for signing as soon as possible.

DEPARTMENT OF AGRICULTURE, OFFICE OF THE SECRETARY, Washington, DC. April 23, 1997.

Hon. VIC FAZIO,

U.S. House of Representatives, Rayburn House Office Building, Washington, DC.

DEAR VIC: Your letter of April 17, 1997, about the limitation on the Department of Agriculture's (USDA) ability to enroll more than 14 million acres into the Conservation Reserve Program (CRP) during fiscal year

(FY) 1997 that the Subcommittee on Agriculture and Related Agencies added to the FY 1997 supplemental appropriations bill raises a number of questions to which I welcome the opportunity to respond. Moreover, I hope the information in my letter does two things. First, I want to assure you we share the same objective of ensuring that the CRP enrolls only the most environmentally sensitive land. Second, I hope you reconsider the amendment to ensure that USDA has the maximum flexibility to meet that goal.

This limitation on enrollments would unduly sacrifice the program's ability to achieve immediately substantial environmental benefits by excluding a large portion of the approximately 25 million acres offered for enrollment during the recently completed fifteenth signup. The limitation would also mean that the program would no longer provide environmental benefits from the significant amount of acreage currently enrolled in the CRP with well established practices yielding desirable wildlife, water quality, and soil erosion benefits. If that acreage is not allowed to reenroll, the program will suffer a corresponding loss of environmental benefits already established.

Your letter suggests that 8 to 9 million acres of the 36.4 million acres authorized for enrollment in the CRP be set aside for the enrollment of buffers such as filter strips and riparian buffers and the Conservation Reserve Enhancement Program (CREP). I strongly support such a policy. In fact, I announced a new initiative to establish 2 million miles of conservation buffers by the year 2002. USDA is working with both public and private entities who have committed 1 million dollars over the next 3 years to promote the benefits of installing conservation buffers. I am convinced that this initiative will greatly enhance the significant steps USDA has already taken in its own public information campaign that included a letter I sent to all current CRP contract holders. USDA projects that the conservation buffer initiative will enroll about 7 million acres, and I can assure you that USDA will reserve a sufficient amount of acreage to manage this initiative successfully.

I appreciate your comments that USDA's policy of basing CRP rental rates on the local dryland agricultural rental value of the acreage offered may be an impediment to having a nationwide program. This policy is taken from the direction the Committee wrote into House Report 104-613, the report of the Committee accompanying the Agriculture, Rural Development, Food and Drug Administration, and Related Agencies Appropriations Act for Fiscal Year 1997: The Committee also reaffirms its position that contract rates should not exceed the prevailing rental rates for comparable land in the local area.

The rental rates USDA established for the CRP are based on rates developed by the local officials in each county, in conformance with the direction in the FY 1997 and previous years' appropriations bills that USDA not offer rental rates above local, prevailing agricultural market value rental rates.

Under the CREP, USDA is examining options to deal with the effect development values have on reducing participation in the CRP and is considering whether higher incentive payments can be made to attract offers for the highest priority practices in certain areas under this program. This may provide a more viable option to use CRP in areas of high land use competition pressures. USDA is also committed to pursuing attempts to resolve problems farmers with irrigated lands face, since the CRP rental rates are based on dryland rental. I have directed the Farm Service Agency and Economic Research Service to review this matter.

The farm bill provides specific authority to enroll marginal pastureland in the CRP provided that it is devoted to riparian buffers planted to trees. For this specific purpose, USDA has broadened the definition of marginal pastureland to include grazing land along streams and rivers, even though that land may not have been previously seeded, as long as it will be devoted to riparian buffers planted to trees. This provision will provide a popular, voluntary option to western livestock ranchers and land owners to address water quality and wildlife concerns within the bounds of the law as it is currently written.

I regret that you were not informed about the criteria for enrolling land in the CRP. However, prior to publishing the final regulations, representatives of USDA conducted extensive briefings for both the House and Senate and for conservation, environmental, commodity, and farm groups.

The amount of acreage that USDA accepts in response to the fifteenth signup will be based on an evaluation of the acreage actually offered for enrollment. This evaluation is currently underway. Each offer is being evaluated individually using the Environmental Benefits Index (EBI), which measures the potential benefits that would result from enrollment of that acreage. All bids are ranked nationally; only those bids that provide the highest level of environmental benefits will be accepted. The EBI was first used for the tenth signup. USDA has made it widely available to farmers and other interested parties, including Congress, before publication of the final rule.

In closing, let me repeat that I am committed to maximizing the environmental benefits of the CRP in all areas of the country, USDA intends to reserve sufficient CRP acreage enrollment authority to ensure the success of the buffer initiative through the continuous CRP signup and the related CREP. USDA will continue to work with States to develop CREP's and with public and private groups to further the buffer initiative. We will continue to evaluate the progress of the continuous signup and have maintained the flexibility to make improvements to the program if needed. If you have further questions regarding the CRP, now or in the future, please let me know. I look forward to working with you on this important initiative.

I am sending an identical letter to Congressman Walsh.

With best personal regards, I am Sincerely,

DAN GLICKMAN,

Secretary.

Mr. FAZIO of California. Mr. Chairman, I ask unanimous consent to withdraw my amendment at this time.

The ČHAIRMAN. Is there objection to the request of the gentleman from California?

There was no objection.

The CHAIRMAN. The Clerk will read: The Clerk read as follows:

FOOD AND CONSUMER SERVICE

SPECIAL SUPPLEMENTAL NUTRITION PROGRAM FOR WOMEN, INFANTS, AND CHILDREN (WIC)

For an additional amount for the Special Supplemental Nutrition Program for Women, Infants, and Children (WIC) as authorized by section 17 of the Child Nutrition Act of 1966, as amended (42 U.S.C. et seq.), \$28,000,000, to remain available through September 30, 1998: *Provided,* That the Secretary shall allocate such funds through the existing formula or, notwithstanding section 17 (g), (h), or (i) of such Act and the regulations promulgated thereunder, such other means as the Secretary deems necessary.

CHAPTER 2

DEPARTMENT OF COMMERCE
ECONOMIC DEVELOPMENT ADMINISTRATION
ECONOMIC DEVELOPMENT ASSISTANCE
PROGRAMS

For an additional amount for "Economic Development Assistance Programs' emergency infrastructure expenses and the capitalization of revolving loan funds related to recent flooding and other natural disasters, \$49,700,000, to remain available until expended, of which not to exceed \$2,000,000 may be available for administrative expenses and may be transferred to and merged with the appropriations for "Salaries and Expenses": Provided, That the entire amount is designated by Congress as an emergency requirement pursuant to section 251(b)(2)(D)(i) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That the entire amount shall be available only to the extent an official budget request, for a specific dollar amount, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted to Congress.

NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY

INDUSTRIAL TECHNOLOGY SERVICES

Of the amount provided under this heading in Public Law 104-208 for the Advanced Technology Program, not to exceed \$35,000,000 shall be available for the award of new grants.

NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION CONSTRUCTION

For an additional amount for "Construction" for emergency expenses resulting from flooding and other natural disasters, \$10,800,000, to remain available until expended: *Provided*, That the entire amount is designated by Congress as an emergency requirement pursuant to section 251(b)(2)(D)(i) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

CHAPTER 3

DEPARTMENT OF DEFENSE—CIVIL DEPARTMENT OF THE ARMY

CORPS OF ENGINEERS—CIVIL

FLOOD CONTROL, MISSISSIPPI RIVER AND TRIBUTARIES, ARKANSAS, ILLINOIS, KENTUCKY, LOUISIANA, MISSISSIPPI, MISSOURI, AND TENNESSEF

For an additional amount for "Flood Control, Mississippi River and Tributaries, Arkansas, Illinois, Kentucky, Louisiana, Mississippi, Missouri, and Tennessee" for emergency expenses due to flooding and other natural disasters, \$20,000,000, to remain available until expended: *Provided*, That the entire amount is designated by Congress as an emergency requirement pursuant to section 251(b)(2)(D)(i) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

OPERATION AND MAINTENANCE, GENERAL

For an additional amount for "Operation and Maintenance, General" for emergency expenses due to flooding and other natural disasters, \$150,000,000, to remain available until expended: *Provided*, That of the total amount appropriated, the amount for eligible navigation projects which may be derived from the Harbor Maintenance Trust Fund pursuant to Public Law 99-662, shall be derived from that fund: *Provided further*, That the entire amount is designated by Congress as an emergency requirement pursuant to section 251(b)(2)(D)(i) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

FLOOD CONTROL AND COASTAL EMERGENCIES

For an additional amount for "Flood Control and Coastal Emergencies" due to flooding and other natural disasters, \$415,000,000, to remain available until expended: *Provided*, That the entire amount is designated by Congress as an emergency requirement pursuant to section 251(b)(2)(D)(i) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

DEPARTMENT OF THE INTERIOR BUREAU OF RECLAMATION OPERATION AND MAINTENANCE

For an additional amount for "Operation and Maintenance", \$7,355,000, to remain available until expended, to repair damage caused by floods and other natural disasters: *Provided*, That of the total appropriated, the amount for program activities that can be financed by the Reclamation Fund shall be derived from that fund: *Provided further*, That the entire amount is designated by Congress as an emergency requirement pursuant to section 251(b)(2)(D)(i) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

GENERAL PROVISIONS, CHAPTER 3

SEC. 301. Beginning in fiscal year 1997 and thereafter, the United States members and the alternate members appointed under the Susquehanna River Basin Compact (Public Law 91-575), and the Delaware River Basin Compact (Public Law 87-328), shall be officers of the U.S. Army Corps of Engineers, who hold Presidential appointments as Regular Army officers with Senate confirmation, and who shall serve without additional compensation.

SEC. 302. Section 2.2 of Public Law 87–328 (75 Stat. 688, 691) is amended by striking the words "during the term of office of the President" and inserting the words "at the pleasure of the President".

SEC. 303. The policy issued on February 19, 1997, by the U.S. Fish and Wildlife Service implementing emergency provisions of the Endangered Species Act and applying to 46 California counties that were declared Federal disaster areas shall apply to all counties nationwide heretofore or hereafter declared Federal disaster areas at any time during 1997 and shall apply to repair activities on flood control facilities in response to an imminent threat to human lives and property and shall remain in effect until the Assistant Secretary of the Army for Civil Works determines that 100 percent of emergency repairs have been completed, but shall not remain in effect later than December 31. 1998.

POINT OF ORDER

Mr. YOUNG of Alaska. Mr. Chairman, I rise to a point of order.

The CHAIRMÂN. The gentleman will state his point of order.

Mr. YOUNG of Alaska. Mr. Chairman, I make a point of order against section 303 of the bill under clause 2 of Rule XXI of the Rules of the House of Representatives.

This section applies a U.S. Fish and Wildlife Service policy of waiving certain aspects of the Endangered Species Act to the repair of flood facilities in certain Federal disaster areas. Under the existing ESA, the President may waive certain aspects of the law for rebuilding facilities after a disaster.

The U.S. Fish and Wildlife policy is the Presidential ESA waiver for 43 counties in California. Section 303 extends this policy nationwide, thus broadening the existing Presidential ESA waiver. The waiver of existing law has been construed to mean a provision changing existing law under precedents of the House: Deschler chapter 26, sections 24.5, 34.14 and 34.15.

In addition, the amendment alters existing waiver authority of the President under the current ESA by limiting his authority to 2 years; under current law, this waiver is unlimited. Imposing a restriction on the authority of the President is also a provision changing existing law under the precedents of the House because it restricts executive discretion to such a degree as to constitute a change in policy rather than a matter of administrative detail. Deschler chapter 26, sections 64–79.

The language was reported from the Committee on Appropriations on Thursday, April 28, 1997. Therefore, this is a provision changing the existing law, which, as reported in the general appropriation bill, is in violation of clause 2, Rule XXI.

I ask the Chair to sustain my point of order.

The CHAIRMAN pro tempore (Mr. Shaw). Are there any Members present who wish to be heard on the point of order?

If not, for the reasons stated, the point of order of the gentleman from Alaska [Mr. YOUNG] is sustained.

The Clerk will read. The Clerk read as follows:

CHAPTER 4

DEPARTMENT OF THE INTERIOR

BUREAU OF LAND MANAGEMENT CONSTRUCTION

For an additional amount for construction to repair damage caused by floods and other natural disasters, \$4,796,000, to remain available until expended, of which \$3,003,000 is to be derived by transfer from unobligated balances of funds, under the heading "Oregon and California Grant Lands", made available as supplemental appropriations in Public Law 104-134: *Provided*, That the entire amount is designated by Congress as an emergency requirement pursuant to section 251(b)(2)(D)(i) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

OREGON AND CALIFORNIA GRANT LANDS

For an additional amount for Oregon and California grant lands to repair damage caused by floods and other natural disasters, \$2,694,000\$, to remain available until expended and to be derived by transfer from unobligated balances of funds, under the heading "Oregon and California Grant Lands", made available as supplemental appropriations in Public Law 104–134: *Provided*, That the entire amount is designated by Congress as an emergency requirement pursuant to section 251(b)(2)(D)(i) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

UNITED STATES FISH AND WILDLIFE SERVICE

RESOURCE MANAGEMENT

For an additional amount for resource management, \$2,250,000, to remain available until September 30, 1998, for technical assistance and fish replacement made necessary by floods and other natural disasters: *Provided*, That the entire amount is designated by Congress as an emergency requirement pursuant to section 251(b)(2)(D)(i) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

CONSTRUCTION

For an additional amount for construction, \$81,000,000, to remain available until expended, to repair damage caused by floods and other natural disasters: *Provided*, That the entire amount is designated by Congress as an emergency requirement pursuant to section 251(b)(2)(D)(i) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

LAND ACQUISITION

For an additional amount for land acquisition, \$15,000,000, to remain available until expended, for the cost-effective emergency acquisition of land and water rights necessitated by floods and other natural disasters: *Provided*, That the entire amount is designated by Congress as an emergency requirement pursuant to section 251(b)(2)(D)(i) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

NATIONAL PARK SERVICE

CONSTRUCTION

For an additional amount for construction for emergency expenses resulting from flooding and other natural disasters, \$186,912,000. to remain available until expended: Provided, That the entire amount is designated by Congress as an emergency requirement pursuant to section 251(b)(2)(D)(i) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further. That of this amount, \$30,000,000 shall be available only to the extent an official budget request for a specific dollar amount, that includes designation of the entire amount of the request as an emergency requirement as defined in such Act, is transmitted by the President to Congress, and upon certification by the Secretary of the Interior to the President that a specific amount of such funds is required for (1) repair or replacement of concession use facilities at Yosemite National Park if the Secretary determines, after consulting with the Director of the Office of Management and Budget, that the repair or replacement of those facilities cannot be postponed until completion of an agreement with the Yosemite Concessions Services Corporation or any responsible third party to satisfy its repair or replacement obligations for the facilities, or (2) the Federal portion, if any, of the costs of repair or replacement of such concession use facilities: Provided further, That nothing herein should be construed as impairing in any way the rights of the United States against the Yosemite Concession Services Corporation or any other party or as relieving the Corporation or any other party of its obligations to the United States: *Provided further*, That prior to any final agreement by the Secretary with the Corporation or any other party concerning its obligation to repair or replace concession use facilities, the Solicitor of the Department of the Interior shall certify that the agreement fully satisfies the obligations of the Corporation or third party: Provided further, That nothing herein, or any payments, repairs, or replacements made by the Corporation or a third party in fulfillment of the Corporation's obligations to the United States to repair and replace damaged facilities, shall create any possessory interest for the Corporation or such third party in such repaired or replaced facilities: Provided further, That any payments made to the United States by the Corporation or a third party for repair or replacement of concession use facilities shall be deposited in the General Fund of the Treasury or, where facilities are repaired or replaced by the Corporation or any other third party, an equal amount of appropriations shall be rescinded.

For an additional amount for construction, \$10,000,000, to remain available until ex-

pended, to make repairs, construct facilities, and provide visitor transportation and for related purposes at Yosemite National Park.

UNITED STATES GEOLOGICAL SURVEY

SURVEYS, INVESTIGATIONS, AND RESEARCH

For an additional amount for surveys, investigations, and research, \$4,290,000, to remain available until September 30, 1998, to repair or replace damaged equipment and facilities caused by floods and other natural disasters: *Provided*, That the entire amount is designated by Congress as an emergency requirement pursuant to section 251(b)(2)(D)(i) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

BUREAU OF INDIAN AFFAIRS OPERATION OF INDIAN PROGRAMS

For an additional amount for operation of Indian programs, \$11,100,000, to remain available until September 30, 1998, for emergency response activities, including emergency school operations, heating costs, emergency welfare assistance, and to repair and replace facilities and resources damaged by snow, floods, and other natural disasters: *Provided*, That the entire amount is designated by Congress as an emergency requirement pursuant to section 251(b)(2)(D)(i) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

CONSTRUCTION

For an additional amount for construction, \$5,554,000, to remain available until expended, to make repairs caused by floods and other natural disasters: Provided, That the entire amount is designated by Congress as an emergency requirement pursuant to section 251(b)(2)(D)(i) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

DEPARTMENT OF AGRICULTURE FOREST SERVICE

NATIONAL FOREST SYSTEM

For an additional amount for National forest system for emergency expenses resulting from flooding and other natural disasters, \$37,107,000, to remain available until expended: *Provided*, That the entire amount is designated by Congress as an emergency requirement pursuant to section 251(b)(2)(D)(i) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

RECONSTRUCTION AND CONSTRUCTION

For an additional amount for reconstruction and construction for emergency expenses resulting from flooding and other natural disasters, \$32,334,000, to remain available until expended: *Provided*, That the entire amount is designated by Congress as an emergency requirement pursuant to section 251(b)(2)(D)(i) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

DEPARTMENT OF HEALTH AND HUMAN SERVICES

INDIAN HEALTH SERVICE

INDIAN HEALTH SERVICES

For an additional amount for Indian health services for emergency expenses resulting from flooding and other natural disasters, \$1,000,000, to remain available until expended: *Provided*, That the entire amount is designated by Congress as an emergency requirement pursuant to section 251(b)(2)(D)(i) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

INDIAN HEALTH FACILITIES

For an additional amount for Indian health facilities for emergency expenses resulting from flooding and other natural disasters, \$2,000,000, to remain available until expended: *Provided*. That the entire amount is

designated by Congress as an emergency requirement pursuant to section 251(b)(2)(D)(i) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

GENERAL PROVISION, CHAPTER 4

SEC. 401. Section 101(c) of Public Law 104-134 is amended as follows: Under the heading "Title III—General Provisions" amend sections 315(c)(1)(A) and 315(c)(1)(B) by striking in each of those sections "104 percent" and inserting in lieu thereof "100 percent"; by striking in each of those sections "1995" and inserting in lieu thereof "1994"; and by striking in each of those sections "and thereafter annually adjusted upward by 4 percent,".

AMENDMENT NO. 14 OFFERED BY MR. SANDERS

Mr. SANDERS. Mr. Chairman, I offer an amendment.

The Clerk will designate the amendment

The text of the amendment is as follows:

Amendment No. 14 Offered by Mr. SAND-

Page 16, after line 4, insert the following new chapter:

CHAPTER 4A DEPARTMENT OF HEALTH AND HUMAN SERVICES

NATIONAL INSTITUTES OF HEALTH NATIONAL INSTITUTE OF ENVIRONMENTAL HEALTH SCIENCES

For an additional amount for "National Institute of Environmental Health Sciences", \$10,000,000, for emergency research of and treatment for the synergistic impact of chemicals on the soldiers who served in the Persian Gulf and who are currently suffering from Gulf War Syndrome.

Page 37, line 11, after the dollar amount, insert the following: "(reduced by \$10,000,000)".

Mr. LIVINGSTON. Mr. Chairman, I reserve a point of order on the gentleman's amendment.

Mr. SANDERS. Mr. Chairman, the amendment that I am offering is absolutely nonpartisan. There are many Republicans and Democrats who are increasingly frustrated about the lack of progress being made by the Department of Defense in solving the crisis of the Persian Gulf War syndrome.

This amendment appropriates \$10 million to the National Institute of Environmental Health Sciences for emergency research of and treatment for the synergistic impact of chemicals on the soldiers who served in the Persian Gulf and who are currently suffering from gulf war syndrome. This amendment offsets this appropriation by reducing the amount to be appropriated for the Department of Defense, Overseas Contingencies Operations Transfer Fund, which is presently at \$1.5 billion, by \$10 million.

Mr. Chairman, for over 5 years, the Department of Defense and the Veterans Administration have been studying the heartbreaking issue of Persian Gulf War syndrome. And frankly, they have not been successful. That is the issue that we have got to acknowledge today. The truth is that the DOD and the VA have made virtually no progress in understanding the cause of Persian Gulf War syndrome or developing an effective treatment for it. This is a painful truth, but we should recognize it.

Given that reality, I believe that the Department of Defense and Veterans Affairs should no longer be solely trusted with the critical task of diagnosing and treating the up to 70,000 gulf war veterans who are suffering today.

From the end of the war until this day, the Pentagon, the VA, and the CIA have not been forthright with the Congress, the public or our veterans about the causes of gulf war syndrome and how we can better treat the veterans who are suffering from it.

Over and over again there has been denial. "Is there an illness?" "Well, no. In the beginning there was no illness." Then, after tens of thousands of veterans came forward, "Yeah, there is an illness, but it is stress." "Were our soldiers exposed to chemical warfare agents?" Absolutely. "No, they weren't."

□ 1800

Five years later, oh, yes, some of them. Well, maybe 500. A few months later, well, yes, maybe 20,000. Today, we do not know how many. There may be 130,000. We do not know.

Mr. Chairman, the military theater in the Persian Gulf was a chemical cesspool. Our troops were exposed to chemical warfare agents, leaded petroleum, widespread use of the very strong pesticides, depleted uranium and the smoke from burning oil wells, and they were given a myriad of pharmaceuticals as vaccines. Further, as a result of the waiver from the FDA, they were given pyridostigmine bromide as an anti-nerve gas measure.

Now, Mr. Chairman, the good news is that a number of studies, and I have them right here, study after study from the University of Texas, from Southern Illinois University, from Duke University, from the University of Texas in Houston, what these studies are telling us is these scientists believe that there is a direct link between chemical exposure and pyridostigmine bromide that our soldiers took. In other words, they have made some real progress.

But what is the problem? The problem is that for whatever reason, and I do not want to cast aspersions today, but for whatever reasons neither the Department of Defense nor the VA has been vigilant in looking at that area. They will tell us they are, but they have not had any results, and the truth is they are not moving forward.

is they are not moving forward.

Very simply, Mr. Chairman, what this amendment does is take \$10 million, not a lot of money within the scheme of things, and puts it into an institute, the National Institute of Environmental Health Sciences, who are interested in pursuing the link between chemical exposure and Persian Gulf illness

I think we owe it to the 70,000 men and women who are suffering today, who put their lives on the line in the gulf, to look at this and to go into those agencies of government who want to pursue this issue.

Now, I know that my friends on the other side are not unsympathetic to this effort. I would hope that they would waive, that my friend the gentleman from Louisiana [Mr. LIVING-STON], given the importance of this issue, would waive the point of order and allow us to proceed as rapidly as we can to address this important issue.

The CHAIRMAN. The time of the gentleman from Vermont [Mr. SAND-ERS] has expired.

POINT OF ORDER

The CHAIRMAN. The gentleman from Louisiana [Mr. LIVINGSTON] is recognized on his point of order

ognized on his point of order. Mr. LIVINGSTON. Mr. Chairman, as much as I might agree with the gentleman from Vermont, and I do agree that the Pentagon and the VA have not done enough to examine the causes and effects of Desert Storm syndrome, I would point out that, actually, I have attempted to get some additional funding to address this problem and only recently, because of the Pentagon's dropping of their objections to it, have I been successful in getting some of that additional funding. I must be constrained to make a point of order against the amendment in this instance because, in effect, it calls for an en bloc consideration of two different paragraphs in the bill.

The precedents of the House are clear in this matter. Amendments to a paragraph or section are not in order until such paragraph or section has been read under Cannon's Precedents, Volume VIII, section 2354. The amendment, therefore, is not in order and I would ask for a ruling from the chair.

The CHAIRMAN. Does the gentleman from Vermont [Mr. Sanders] wish to be heard on the point of order?

Mr. SANDERS. I do, Mr. Chairman. Just in an informal sense, I would choose not to challenge the gentleman from Louisiana if I could have some assurances that he will work with me in trying to get some money to an agency outside of the DOD so that we can really look at the impact of chemicals on our soldiers. Is that something he would be interested in working with me on?

Mr. LIVINGSTON. Mr. Chairman, I would tell the gentleman that in the fiscal year 1998 appropriations cycle I would be delighted to work with him.

The CHAIRMAN. The gentleman from Vermont cannot yield under his point of order.

Mr. SANDERS. I thank the chairman.

The CHAIRMAN. The Chair is prepared to rule.

Did the gentleman from Vermont [Mr. SANDERS] wish to withdraw his amendment?

Mr. SANDERS. Mr. Chairman, I ask unanimous consent to withdraw my amendment.

The CHAIRMAN. Is there objection to the request of the gentleman from Vermont?

There was no objection.

AMENDMENT OFFERED BY MR. KOLBE Mr. KOLBE. Mr. Chairman, I offer an amendment. The Clerk read as follows:

Amendment offered by Mr. KOLBE: Page 18, after line 4, insert the following new section:

SAN CARLOS APACHE TRIBE WATER RIGHTS SETTLEMENT

SEC. 402. (a) EXTENSION.—Section 3711(b)(1) of the San Carlos Apache Tribe Water Rights Settlement Act of 1992 (106 Stat. 4752) is amended by striking "June 30, 1997" and inserting "March 31, 1999".

(b) EXTENSION FOR RIVER SYSTEM GENERAL ADJUDICATION.—Section 3711 of such Act is amended by adding at the end the following new subsection:

(c) EXTENSION FOR RIVER SYSTEM GEN-ERAL ADJUDICATION.—If, at any time prior to March 31, 1999, the Secretary notifies the Committee on Indian Affairs of the United States Senate or the Committee on Resources in the United States House of Representatives that the Settlement Agreement. as executed by the Secretary, has been submitted to the Superior Court of the State of Arizona in and for Maricopa County for consideration and approval as part of the General Adjudication of the Gila River System

subsection (b)(1) shall be deemed to be changed to December 31, 1999. (c) COUNTIES.—Section 3706(b)(3) of such Act is amended by inserting "Gila, Graham,

and Source, the March 31, 1999, referred to in

Greenlee," after "Maricopa,
(d) PARTIES TO AGRI TO AGREEMENT.—Section 3703(2) of such Act is amended by adding at the end the following new sentence: Gila Valley Irrigation District and the Franklin Irrigation District shall be added as parties to the Agreement, but only so long as none of the aforementioned parties objects to adding the Gila Valley Irrigation and/or the Franklin Irrigation District as parties to the Agreement.

(e) CONDITIONS.—Section 3711 of such Act, as amended by subsection (b) of this Act, is further amended by adding at the end the

following new subsections:
"(d) CONDITIONS.—(1) IN GENERAL.—The June 30, 1997, deadline has been extended based on the following conditions. The provisions and agreements set forth or referred to in paragraph (2), (3), and (4) below shall be enforceable against the United States, and the conditions and agreements set forth or referred to in paragraphs (3) and (4) shall be enforceable against the Tribe, in United States District Court, and the immunity of the United States and the Tribe for such pur-

poses is hereby waived.
"(2) INTERIM PERIOD.—Prior to March 31, 1999, or the execution of a final Agreement under paragraph (3) below, whichever comes first, the following conditions shall apply:

'(A) As of July 23, 1997, Phelps Dodge shall vacate the reservation and no longer rely upon permit #2000089, dated July 25, 1944, except as provided in subparagraph (F) and the Tribe will stay any further prosecution of any claims or suits filed by the Tribe in any court with respect to the Black River facilities or the flowage of water on Eagle Creek. The United States, with the permission of the Tribe, shall enter and operate the Black River pump station, outbuildings, the pipeline, related facilities, and certain caretaker quarters (hereinafter referred to collectively as the 'Black River facilities').

"(B) As of July 23, 1997, the United States, through the Bureau of Reclamation, shall operate and maintain the Black River facilities. The United States and Phelps Dodge shall enter into a contract for delivery of water pursuant to subparagraph (C), below. Water for delivery to Phelps Dodge from the Black River shall not exceed an annual average of 40 acre feet per day, or 14,000 acre feet per year. All diversions from Black River to

Phelps Dodge shall be junior to the Tribe's right to divert and use of 7300 acre feet per year for the San Carlos Apache Tribe, and no such diversion for Phelps Dodge shall cause the flow of Black River to fall below 20 cubic feet per second. The United States shall account for the costs for operating and maintaining the Black River facilities, and Phelps Dodge shall reimburse the United States for such costs. Phelps Dodge shall pay to the United States, for delivery to the Tribe, the sum of \$20,000 per month, with an annual CPI adjustment, for purposes of compensating the Tribe for United States use and occupancy of the Black River facilities. Phelps Dodge shall cooperate with the United States in effectuating an orderly transfer of the operations of the Black River facilities from Phelps Dodge to the United States.

(C) Notwithstanding any other provision of law, that contract referred to in subparagraph (B) between the United States and Phelps Dodge providing for the diversion of water from the Black River into the Black River facilities, and the delivery of such water to Phelps Dodge at that location where the channel of Eagle Creek last exits the reservation for use in the Morenci mine complex and the towns of Clifton and Morenci and at no other location is ratified and confirmed. The United States/Phelps Dodge contract shall have no bearing on potential claims by the United States, Phelps Dodge or the Tribe regarding any aspect of the Black River facilities in the event that a final agreement is not reached among the parties under paragraph (3) below.

'(D) The power line right-of-way over the Tribe's Reservation which currently is held by Phelps Dodge shall remain in place. During the interim period, Phelps Dodge shall provide power to the United States for operation of the pump station and related facilities without charge, and Phelps Dodge shall pay a monthly right-of-way fee to the Tribe of \$5000 per month, with an annual CPI adjustment

(E) Any questions regarding the water claims associated with Phelps Dodge's use of the Eagle Creek wellfield, its diversions of surface water from Eagle Creek, the San Francisco River, Chase Creek, and/or its use of other water supplies are not addressed in this title. No provision in this subsection shall affect or be construed to affect any claims by the Tribe, the United States, or Phelps Dodge to groundwater or surface

"(F) If a final agreement is not reached by March 31, 1999, the terms set forth in subparagraphs (A) through (E) shall no longer apply. Under such circumstances, the occupancy of the Black River facilities shall revert to Phelps Dodge on March 31, 1999, and the Tribe and/or Phelps Dodge shall be free to prosecute litigation regarding the validity of Phelps Dodge use of the Black River facilities. In any such event, the Tribe, the United States, and Phelps Dodge shall have the same rights with respect to the Black River facilities as each had prior to the enactment of this subsection and nothing in this subsection shall be construed as altering or affecting such rights nor shall anything herein be admissible or otherwise relevant for the purpose of determining any of their respective rights.
"(3) FINAL AGREEMENT.—The United States,

Phelps Dodge, and the Tribe intend to enter into a Final Agreement on or before March 31, 1999, which Agreement shall include the following terms:

"(A) The United States shall hold the Black River facilities in trust for the Tribe, without cost to the Tribe or the United States.

"(B) Responsibility for operation of the Black River facilities shall be transferred from the United States to the Tribe. The United States shall train Tribal members during the Interim Period, and the responsibility to operate the Black River facilities shall be transferred upon satisfaction of two conditions: (i) entry of the Final Agreement described in this subsection; and (ii) a finding by the United States that the Tribe has completed necessary training and is qualified to operate the Black River facilities.

(C) Power lines currently operated by Phelps Dodge on the Tribe's Reservation, and the right of way associated with such power lines, shall be surrendered by Phelps Dodge to the Tribe, without cost to the Tribe. Concurrently with the transfer of the power lines and the right of way, Phelps Dodge shall construct a switch station at the boundary of the reservation at which the Tribe may switch power on or off and shall deliver ownership and control of such switch station to the Tribe. Subsequent to the transfer of the power lines and the right of way and the delivery of ownership and control of the switch station to the Tribe, Phelps Dodge shall have no further obligation or liability of any nature with respect to the ownership, operation or maintenance of the power lines, the right of way or the switch station

'(D) The Tribe and Phelps Dodge intend to enter into a contract covering the lease and delivery of CAP water from the Tribe to Phelps Dodge on the terms recommended by the United States, the trustee for the Tribe. Water for delivery to Phelps Dodge from the Black River shall not exceed an annual average of 40 acre feet per day, or 14,000 acre feet per year. All diversions from Black River to Phelps Dodge shall be junior to the Tribe's right to divert and use of 7300 acre feet per year for the San Carlos Apache Tribe, and no such diversions for Phelps Dodge shall cause the flow of Black River to fall below 20 cubic feet per second. It is intended that the water subject to the contract shall be CAP water that is controlled by the Tribe. The Tribe and/or the United States intend to enter into an exchange agreement with the Salt River Project which will deliver CAP water to the Salt River Project in return for the diversion of water from the Black River into the Black River facilities. The lease and delivery contract between Phelps Dodge and the Tribe is intended to be based on a long-term lease of CAP water at prevailing market rates for municipal and industrial uses of CAP water. The parties will discuss the potential imposition of capital costs as part of the contract. It is intended that the contract price shall include operation, maintenance and replacement (OM&R) charges associated with the leased CAP water, and it is intended that the contract will take into account reasonable charges associated with the Tribe's operations and maintenance of the Black River facilities, and a credit for power provided for such facilities. It is intended that the water delivered under this contract will be utilized in the Morenci mine complex and the towns of Clifton and Morenci, and for no other purpose.

"(E) Any questions regarding the water claims associated with Phelps Dodge's use of the Eagle Creek wellfield, its diversions of surface water from lower Eagle Creek, the San Francisco River, Chase Creek, and/or its use of other groundwater supplies are not addressed by this title. No provision in this subsection shall affect or be construed to affect any claims by the Tribe, the United States, or Phelps Dodge to groundwater or surface water.

"(4) EAGLE CREEK.—From the effective date

of this subsection, the Tribe covenants not to impede, restrict, or sue the United States regarding, the passage of water from the Black River facilities into those portions of

the channels of Willow Creek and Eagle Creek which flow through the Tribe's lands. The Tribe covenants not to impede, restrict, or sue Phelps Dodge regarding, the passage of historic maximum flows, less transportation losses, from the existing Phelps Dodge Upper Eagle Creek Wellfield, except that (i) Phelps Dodge shall pay to the United States, for delivery to the Tribe, \$5000 per month, with an annual CPI adjustment, to account the passage of such flows; and (ii) the Tribe and the United States reserve the right to challenge Phelps Dodge's claims regarding the pumping of groundwater from the upper Eagle Creek wellfield, in accordance with paragraphs (2)(E) and (3)(E) above. Nothing in this subsection shall affect or be construed to affect the rights of the United States, the Tribe, or Phelps Dodge to flow water in the channel of Eagle Creek in the absence of this subsection.

"(5) RELATIONSHIP TO SETTLEMENT.—In the

"(5) RELATIONSHIP TO SETTLEMENT.—In the event that Phelps Dodge and the Tribe execute a Final Agreement pursuant to paragraph (3) on or before March 3, 1999—

"(A) effective on the date of execution of such Final Agreement, the term 'Agreement', as defined by section 3703(2), shall not include Phelps Dodge; and

"(B) section 3706(j) shall have no effect.".
(f) REPEAL.—Subsection (f) of section 3705

of such Act is hereby repealed.

(g) TECHNICAL AMENDMENT.—Section 3702(a)(3) is amended by striking ''qualification'' and inserting ''quantification''.

Mr. KOLBE (during the reading). Mr. Chairman, I ask unanimous consent that the amendment be considered as read and printed in the RECORD.

The CHAIRMAN. Is there objection to the request of the gentleman from

Arizona?

There was no objection.

POINT OF ORDER

Mr. OBEY. Mr. Chairman, I make a point of order against the amendment. It violates clause 2 of rule XXI. No amendment to a general appropriations bill shall be in order if it changes existing law.

The CHAIRMAN. Does the gentleman from Arizona wish to be heard on the

point of order?

Mr. KOLBE. Mr. Chairman, I would simply like to be heard on point of order.

I am very surprised at the ranking member's position here, since this had been worked out with him earlier.

Mr. OBEY. No one has ever discussed this with me.

The CHAIRMAN. The gentleman from Arizona has the time on the point of order.

Mr. KOLBE. Mr. Chairman, I would simply say it obviously does have this problem. This had been worked out with the chairman of the committee, with the ranking member; with the chairman of the Committee on Resources, the ranking member of the Committee on Resources; the chairman of the Subcommittee on the Interior of the Appropriations Committee, and the ranking member, and is supported by the Department of the Interior as an extension of an Indian water settlement that is vitally needed in order to keep the progress and the negotiations going.

If the gentleman is going to persist, he obviously would be correct in his position.

The CHAIRMAN. The point of order is conceded and sustained.

The CHAIRMAN. The Clerk will read. The Clerk read as follows:

CHAPTER 5

DEPARTMENT OF TRANSPORTATION

COAST GUARD RETIRED PAY

For an additional amount for "Retired Pay", \$4,200,000.

FEDERAL AVIATION ADMINISTRATION
FACILITIES AND EQUIPMENT
(AIRPORT AND AIRWAY TRUST FUND)

For additional necessary expenses for "Facilities and Equipment", \$40,000,000, to be derived from the Airport and Airway Trust Fund and to remain available until expended: *Provided*, That these funds shall only be available for non-competitive contracts or cooperative agreements with air carriers and airport authorities, which provide for the Federal Aviation Administration to purchase and assist in installation of advanced security equipment for the use of such entities.

 $\mbox{Mr.}$ KENNEDY of Massachusetts. Mr. Chairman, I move to strike the last word.

Mr. LEWIS of California. Mr. Chairman, will the gentleman yield?

Mr. KENNEDY of Massachusetts. I yield to the gentleman from California.

Mr. LEWIS of California. Mr. Chairman, I am pleased to join with the gentleman from Massachusetts in time to have a colloquy regarding a question in the housing field that he is interested in.

Mr. KENNEDY of Massachusetts. Mr. Chairman, reclaiming my time, I wanted to engage in a colloquy with my distinguished colleague from California, the chairman of the Subcommittee on VA, HUD and Independent Agencies of the Committee on Appropriations.

I had filed an amendment to the supplemental appropriations bill, which I will not be offering, which gives HUD the ability to recapture appropriated but unspent budget authority for tenant-based section 8 reserves and use such authority in part to meet section 8 contract renewals which will expire next year.

My amendment also expresses the sense of the House that sufficient budget authority be provided to renew all expiring contracts to make sure that elderly, disabled and working poor living in section 8 housing will not lose their rental assistance.

Mr. Chairman, is it not true that this supplemental bill rescinds \$3.8 billion in unused budget authority for tenant-based section 8 reserves?

Mr. LEWIS of California. Mr. Chairman, if the gentleman will continue to yield, he is correct, the bill rescinds budget authority which has been held for reserves and which HUD says they will not need.

May I ask the gentleman if he included that amendment in the housing bill which passed yesterday?

Mr. KENNEDY of Massachusetts.

Mr. KENNEDY of Massachusetts. Yes. I merely wanted to be clear that the gentleman is aware of the concern expressed by HUD and Members on both sides of the aisle in the Sub-

committee on Housing and Community Opportunity of the Committee on Banking and Financial Services.

Mr. LEWIS of California. Mr. Chairman, it was our intent, I say to the gentleman, if he will continue to yield time, that those reserve funds be used currently in a way that will assure the House that we are committed to making certain that those people currently who are receiving assistance will have a continued commitment from the committee and from the House.

Mr. KENNEDY of Massachusetts. Mr. Chairman, I very much appreciate the gentleman making that point very clear. There is the potential for a great deal of misunderstanding with regard to this issue, as the chairman is well aware, in that there is going to be a large requirement for budget authority requested by the Members of the House in order to maintain the exact same number of apartments for the very poor and vulnerable citizens.

We are concerned that with the rescinding of the funds in this bill that we perhaps will send a misimpression to other Members of the House that these funds are not needed. The purpose of this colloquy is to make very clear to all the Members of the House that, in fact, the chairman of the Subcommittee on VA, HUD and Independent Agencies recognizes the importance of making certain that these funds are made available and that, in fact, the President's budget that has been signed off by Members on both sides in terms of negotiations actually provided for the funding that will be necessary to maintain the number of apartments that are serving the poor through the section 8 program in the future.

Mr. LEWIS of California. The gentleman is correct, Mr. Chairman.

I think the gentleman understands that suddenly we have found that the Department of Housing and Urban Affairs does have a little problem from time to time with their accounting procedures. We suddenly found that there was a sizable amount of money in reserve which had not been discovered before.

It was very apparent to this Member that if that BA was just left out there it might very well have been scooped up by other interests around the House. It was important that we reserve that money in a way that would allow us to maintain control.

So two things occurred: First, as we recognized that some of this budget authority could very effectively be used to deal with these emergency problems across the country, that at the same time allowed us to maintain some control over that authority over time. We wanted to make certain it was not used for other purposes because we do need the long-term commitment to those tenants who are receiving these services in these housing programs.

Mr. KENNEDY of Massachusetts. I

Mr. KENNEDY of Massachusetts. I appreciate the gentleman's recognition of that fact. I would like to make it

clear that it was only through the efforts of the current Secretary, in conjunction with the inspector general, in fulfilling the requirements to make certain that we investigated how HUD was actually utilizing these funds, that the discovery of this \$3.8 billion or actually \$5 billion became apparent.

So it was through the diligent effort, I think, that has been acknowledged on both sides of the aisle in terms of HUD actually beginning to do its job on some of the bureaucratic issues that the funds became available. I think we were all very concerned that the use of those funds going outside of HUD purposes, given the fact that we are going to need additional funding later this year, created kind of a perverse circumstance, which I am glad that the chairman is now pointing out.

I just want to be very clear that it was HUD's competency in terms of actually going through and finding these funds that has allowed us to provide the funding that is necessary for FEMA use as well as other uses today, but it should not be hurt on the people that need those apartments as a result of HUD doing its job and being, I think, diligent in their efforts to uncover these funds and be able to use them in the future for other purposes.

Mr. LEWIS of California. If the gentleman will continue to yield, we have worked very closely with the Department. I must say to the gentleman that it was a GAO study approximately a year ago that the committee became involved in that first began reviewing these programs. At the same time, the new Secretary was just really coming aboard, and he has done a very effective job of helping us identify some of these problems.

There is no question that the House should be committed and is committed to making sure these services continue to be received.

Mr. KENNEDY of Massachusetts. Mr. Chairman, I want to thank the gentleman for his leadership.

AMENDMENT OFFERED BY MR. KOLBE

Mr. KOLBE. Mr. Chairman, I ask unanimous consent to go back to line 4 to reoffer the amendment that I offered before.

The CHAIRMAN. Is there objection to the request of the gentleman from Arizona?

There was no objection.

The CHAIRMAN. The Clerk will report the amendment.

The Clerk read as follows:

Amendment offered by Mr. KOLBE:

Page 18, after line 4, insert the following new section:

SAN CARLOS APACHE TRIBE WATER RIGHTS SETTLEMENT

SEC. 402. (a) EXTENSION.—Section 3711(b)(1) of the San Carlos Apache Tribe Water Rights Settlement Act of 1992 (106 Stat. 4752) is amended by striking "June 30, 1997" and inserting "March 31, 1999".

(b) EXTENSION FOR RIVER SYSTEM GENERAL ADJUDICATION.—Section 3711 of such Act is amended by adding at the end the following

new subsection:

"(c) EXTENSION FOR RIVER SYSTEM GENERAL ADJUDICATION.—If, at any time prior to

March 31, 1999, the Secretary notifies the Committee on Indian Affairs of the United States Senate or the Committee on Resources in the United States House of Representatives that the Settlement Agreement, as executed by the Secretary, has been submitted to the Superior Court of the State of Arizona in and for Maricopa County for consideration and approval as part of the General Adjudication of the Gila River System and Source, the March 31, 1999, referred to in subsection (b)(1) shall be deemed to be changed to December 31, 1999."

(c) COUNTIES.—Section 3706(b)(3) of such Act is amended by inserting "Gila, Graham,

Greenlee," after "Maricopa,

(d) PARTIES TO AGREEMENT.—Section 3703(2) of such Act is amended by adding at the end the following new sentence: "The Gila Valley Irrigation District and the Franklin Irrigation District shall be added as parties to the Agreement, but only so long as none of the aforementioned parties objects to adding the Gila Valley Irrigation and/or the Franklin Irrigation District as parties to the Agreement."

(e) CONDITIONS.—Section 3711 of such Act, as amended by subsection (b) of this Act, is further amended by adding at the end the

following new subsections:

"'(d) CONDITIONS.—(1) IN GENERAL.—The June 30, 1997, deadline has been extended based on the following conditions. The provisions and agreements set forth or referred to in paragraph (2), (3), and (4) below shall be enforceable against the United States, and the conditions and agreements set forth or referred to in paragraphs (3) and (4) shall be enforceable against the Tribe, in United States District Court, and the immunity of the United States and the Tribe for such purposes is hereby waived.

"(2) INTERIM PERIOD.—Prior to March 31, 1999, or the execution of a final Agreement under paragraph (3) below, whichever comes first, the following conditions shall apply:

"(A) As of July 23, 1997, Phelps Dodge shall vacate the reservation and no longer rely upon permit #2000089, dated July 25, 1944, except as provided in subparagraph (F) and the Tribe will stay any further prosecution of any claims or suits filed by the Tribe in any court with respect to the Black River facilities or the flowage of water on Eagle Creek. The United States, with the permission of the Tribe, shall enter and operate the Black River pump station, outbuildings, the pipeline, related facilities, and certain caretaker quarters (hereinafter referred to collectively

as the 'Black River facilities').

"(B) As of July 23, 1997, the United States, through the Bureau of Reclamation, shall operate and maintain the Black River facilities. The United States and Phelps Dodge shall enter into a contract for delivery of water pursuant to subparagraph (C), below. Water for delivery to Phelps Dodge from the Black River shall not exceed an annual average of 40 acre feet per day, or 14,000 acre feet per year. All diversions from Black River to Phelps Dodge shall be junior to the Tribe's right to divert and use of 7300 acre feet per year for the San Carlos Apache Tribe, and no such diversion for Phelps Dodge shall cause the flow of Black River to fall below 20 cubic feet per second. The United States shall account for the costs for operating and maintaining the Black River facilities, and Phelps Dodge shall reimburse the United States for such costs. Phelps Dodge shall pay to the United States, for delivery to the Tribe, the sum of \$20,000 per month, with an annual CPI adjustment, for purposes of compensating the Tribe for United States use and occupancy of the Black River facilities. Phelps Dodge shall cooperate with the United States in effectuating an orderly transfer of the operations of the Black River facilities from Phelps Dodge to the United States.

"(C) Notwithstanding any other provision of law, that contract referred to in subparagraph (B) between the United States and Phelps Dodge providing for the diversion of water from the Black River into the Black River facilities, and the delivery of such water to Phelps Dodge at that location where the channel of Eagle Creek last exits the reservation for use in the Morenci mine complex and the towns of Clifton and Morenci and at no other location is ratified and confirmed. The United States/Phelps Dodge contract shall have no bearing on potential claims by the United States, Phelps Dodge or the Tribe regarding any aspect of the Black River facilities in the event that a final agreement is not reached among the parties under paragraph (3) below.

"(D) The power line right-of-way over the Tribe's Reservation which currently is held by Phelps Dodge shall remain in place. During the interim period, Phelps Dodge shall provide power to the United States for operation of the pump station and related facilities without charge, and Phelps Dodge shall pay a monthly right-of-way fee to the Tribe of \$5000 per month, with an annual CPI ad-

justment.

"(E) Any questions regarding the water claims associated with Phelps Dodge's use of the Eagle Creek wellfield, its diversions of surface water from Eagle Creek, the San Francisco River, Chase Creek, and/or its use of other water supplies are not addressed in this title. No provision in this subsection shall affect or be construed to affect any claims by the Tribe, the United States, or Phelps Dodge to groundwater or surface water.

'(F) If a final agreement is not reached by March 31, 1999, the terms set forth in subparagraphs (A) through (E) shall no longer apply. Under such circumstances, the occupancy of the Black River facilities shall revert to Phelps Dodge on March 31, 1999, and the Tribe and/or Phelps Dodge shall be free to prosecute litigation regarding the validity of Phelps Dodge use of the Black River facilities. In any such event, the Tribe, the United States, and Phelps Dodge shall have the same rights with respect to the Black River facilities as each had prior to the enactment of this subsection and nothing in this subsection shall be construed as altering or affecting such rights nor shall anything herein be admissible or otherwise relevant for the purpose of determining any of their respective rights.

"(3) FINAL AGREEMENT.—The United States, Phelps Dodge, and the Tribe intend to enter into a Final Agreement on or before March 31, 1999, which Agreement shall include the

"(A) The United States shall hold the Black River facilities in trust for the Tribe, without cost to the Tribe or the United

States.

following terms:

"(B) Responsibility for operation of the Black River facilities shall be transferred from the United States to the Tribe. The United States shall train Tribal members during the Interim Period, and the responsibility to operate the Black River facilities shall be transferred upon satisfaction of two conditions: (i) entry of the Final Agreement described in this subsection; and (ii) a finding by the United States that the Tribe has completed necessary training and is qualified to operate the Black River facilities.

"'(C) Power lines currently operated by Phelps Dodge on the Tribe's Reservation, and the right of way associated with such power lines, shall be surrendered by Phelps Dodge to the Tribe, without cost to the Tribe. Concurrently with the transfer of the power lines and the right of way, Phelps Dodge shall construct a switch station at the boundary of the reservation at which the

Tribe may switch power on or off and shall deliver ownership and control of such switch station to the Tribe. Subsequent to the transfer of the power lines and the right of way and the delivery of ownership and control of the switch station to the Tribe, Phelps Dodge shall have no further obligation or liability of any nature with respect to the ownership, operation or maintenance of the power lines, the right of way or the switch station.

'(D) The Tribe and Phelps Dodge intend to enter into a contract covering the lease and delivery of CAP water from the Tribe to Phelps Dodge on the terms recommended by the United States, the trustee for the Tribe. Water for delivery to Phelps Dodge from the Black River shall not exceed an annual average of 40 acre feet per day, or 14,000 acre feet per year. All diversions from Black River to Phelps Dodge shall be junior to the Tribe's right to divert and use of 7300 acre feet per year for the San Carlos Apache Tribe, and no such diversions for Phelps Dodge shall cause the flow of Black River to fall below 20 cubic feet per second. It is intended that the water subject to the contract shall be CAP water that is controlled by the Tribe. The Tribe and/or the United States intend to enter into an exchange agreement with the Salt River Project which will deliver CAP water to the Salt River Project in return for the diversion of water from the Black River into the Black River facilities. The lease and delivery contract between Phelps Dodge and the Tribe is intended to be based on a long-term lease of CAP water at prevailing market rates for municipal and industrial uses of CAP water. The parties will discuss the potential imposition of capital costs as part of the contract. It is intended that the contract price shall include operation, maintenance and replacement (OM&R) charges associated with the leased CAP water, and it is intended that the contract will take into account reasonable charges associated with the Tribe's operations and maintenance of the Black River facilities, and a credit for power provided for such facilities. It is intended that the water delivered under this contract will be utilized in the Morenci mine complex and the towns of Clifton and Morenci, and for no other purpose.

"(E) Any questions regarding the water claims associated with Phelps Dodge's use of the Eagle Creek wellfield, its diversions of surface water from lower Eagle Creek, the San Francisco River, Chase Creek, and/or its use of other groundwater supplies are not addressed by this title. No provision in this subsection shall affect or be construed to affect any claims by the Tribe, the United States, or Phelps Dodge to groundwater or surface water.

(4) EAGLE CREEK.—From the effective date of this subsection, the Tribe covenants not to impede, restrict, or sue the United States regarding, the passage of water from the Black River facilities into those portions of the channels of Willow Creek and Eagle Creek which flow through the Tribe's lands. The Tribe covenants not to impede, restrict, or sue Phelps Dodge regarding, the passage of historic maximum flows, less transportation losses, from the existing Phelps Dodge Upper Eagle Creek Wellfield, except that (i) Phelps Dodge shall pay to the United States, for delivery to the Tribe, \$5000 per month, with an annual CPI adjustment, to account the passage of such flows: and (ii) the Tribe and the United States reserve the right to challenge Phelps Dodge's claims regarding the pumping of groundwater from the upper Eagle Creek wellfield, in accordance with paragraphs (2)(E) and (3)(E) above. Nothing in this subsection shall affect or be construed to affect the rights of the United States, the Tribe, or Phelps Dodge to flow water in the channel of Eagle Creek in the absence of this subsection. $\,$

"(5) RELATIONSHIP TO SETTLEMENT.—In the event that Phelps Dodge and the Tribe execute a Final Agreement pursuant to paragraph (3) on or before March 3, 1999—

"(A) effective on the date of execution of such Final Agreement, the term 'Agreement', as defined by section 3703(2), shall not include Phelps Dodge; and

"(B) section 3706(j) shall have no effect.".
(f) REPEAL.—Subsection (f) of section 3705 of such Act is hereby repealed.

(g) TECHNICAL AMENDMENT.—Section 3702(a)(3) is amended by striking "qualification" and inserting "quantification".

Mr. KOLBE (during the reading). Mr. Chairman, I ask unanimous consent that the amendment be considered as read and printed in the RECORD.

The CHAIRMAN. Is there objection to the request of the gentleman from Arizona?

There was no objection.

Mr. KOLBE. Mr. Chairman, I would simply say, as I did before, that this has been worked out with all the parties in question on the minority and majority side of the authorizing and Committee on Appropriations, and is supported by the Department of the Interior as an extension of this water settlement.

 $\mbox{Mr.}$ Chairman, I include for the RECORD a copy of my complete statement.

Mr. Chairman, I am very grateful to several of my colleagues for their assistance in ensuring that my amendment is considered today. Specifically, I want to thank Chairman LIVINGTON, Ranking Minority Member OBEY, the chairman and ranking member of the Resources Committee—Mr. YOUNG and Mr. MILLER, and the chairman and ranking member of the Interior Appropriations Subcommittee—Mr. REGULA and Mr. YATES.

The amendment that I am offering pertains to the San Carlos Apache Water Rights Settlement Act—Public Law 102-575. Simply put, the amendment extends the Settlement Act. Again, I want to make it perfectly clear that all my amendment does is extend the Act. This extension provides additional time for the implementation of many of the important provisions in the Act. Before I describe the provisions contained in my amendment, I would like to provide a few facts about the Settlement Act.

The San Carlos Apache Water Rights Settlement Act was signed into law by President Bush on October 30, 1992. The bill settled significant reserved water rights claims, and provided for expedited resolution of any Fifth Amendment taking claim against the United States by certain Arizona entities relating to one of the water sources allocated to the Tribe by the bill. In addition to preserving reserved water rights, the bill authorized a \$38 million federal appropriation (which has been appropriated) and a \$3 million state contribution (which has also been appropriated). The \$41 million settlement is currently accruing interest and is intended to be used by the San Carlos

Apache Tribe for economic development. However, the money is not currently available to the Tribe because several contingencies included in the legislation have yet to be satisfied.

I am offering this amendment because the Settlement Act is scheduled to expire on June 30, 1997. Negotiations between the Tribe, the Department of Interior, and several of the Arizona entities which are parties to the Settlement are ongoing. In fact, Mr. David Hayes, Counselor to Secretary Babbitt and the lead negotiator, met this Monday with representatives of the San Carlos Apache Tribe and Phelps Dodge Corporation. The negotiations concluded at 4:30 am, and significant progress was made in resolving outstanding issues between these two parties. But the reality is that a final Settlement agreement before the June 30, 1997 expiration date is not possible.

Mr. Chairman, my amendment extends the Settlement Act until March 31, 1999. Should a final agreement be reached prior to the March date, the Act is automatically extended until December 31, 1999. This extension is necessary because any final agreement must be submitted to the Superior Court system of Arizona for approval. The amendment also extends the Tribe's Central Arizona Project [CAP] water lease authority to three adjoining counties: Gila, Graham and Greenlee. In addition, the Gila Valley Irrigation District and the Franklin Irrigation District would be added as parties to the Act as long as none of the existing parties to the Act objects. Lastly, and perhaps most important, my amendment clarifies the right-ofway issue as it pertains to the Black River pump station and Eagle Creekwhich are both located on the San Carlos Apache reservation. Specifically, section 5 of the amendment directs the United States through the Bureau of Reclamation to operate and maintain the Black River facilities and to enter into a contract with Phelps Dodge for delivery of water. In return for delivery of water, Phelps Dodge Corporation will pay \$20,000 per month, in addition to the \$5000 per month power line right-of-way fee they are to be assessed.

Mr. Chairman, the provisions contained in my amendment are the result of hotly debated, and at times, contentious negotiations. These have been trying times for all the parties to the Settlement. But, we have come to a point in the negotiations where we have the framework for a final agreement. Adoption of my amendment will ensure that all the parties to the Settlement Act will have 20 more months to negotiate a final agreement. Otherwise, the Act will expire, the Tribe will lose \$41 million earmarked for economic development, and this issue will be mired in litigation for years.

I have letters supporting my amendment from the Tribe, Phelps Dodge Corporation, and the Department of Interior—as trustee for the Tribe. My

amendment is also supported by all the other parties to the Settlement Act and the entire Arizona Congressional delegation.

I urge my colleagues to support my amendment.

□ 1815

The CHAIRMAN. The question is on the amendment offered by the gentleman from Arizona [Mr. KOLBE].

The amendment was agreed to.

Mr. HAYWORTH. Mr. Chairman, I move to strike the last word.

Mr. Chairman, I thank the gentleman from Arizona and also the ranking member of the Committee on Appropriations for moving forward on the aforementioned amendment. It is of vital concern for jobs and for Native Americans in the State of Arizona and I thank that spirit of cooperation and comity.

Mr. Chairman, I also rise in support of this Disaster Recovery Act now under consideration by this House. There are many areas across this country that have suffered from a variety of natural disasters, and it is my hope that we can at last move this bill expeditiously. As we prepare to vote on this legislation, Mr. Chairman, I would be remiss if I did not point out to this body that there are areas in Arizona that still are damaged as a result of flooding back in 1993.

In one case, the town of Kearny, Arizona suffered significant destruction as a result of those 1993 floods, including the loss of its wastewater treatment facility, its campground, and its airport. The cost of this loss far exceeded the town's financial ability to recover from it. In response to that flooding, the Federal Emergency Management Administration, or FEMA, committed to help the community recover its losses and build dikes to prevent future flooding. Unfortunately, indeed sadly, Mr. Chairman, in this instance, FEMA has yet to live up to its commitment.

In another case, in Gila County, Arizona, FEMA agreed to reimburse the county for \$665,269 the county spent on cleanup work for the town of Winkelman. Although FEMA has paid the county some \$341,598 of the amount the agency promised to pay, it still has been unwilling to pay the remainder. Mr. Chairman, as my colleagues might imagine, this places financially-strapped Gila County in an extremely difficult position.

Mr. Chairman, given that it has been 4 years since these floods occurred and satisfactory resolution of these problems has not yet been achieved, I would like to ask the gentleman from California [Mr. Lewis], the chairman of the Subcommittee on VA, HUD, and Independent Agencies of the Committee on Appropriations if he would be willing to offer his assistance to help me secure relief from FEMA on these issues of great concern in the 6th District of Arizona.

Mr. LEWIS of California. Mr. Chairman, will the gentleman yield?

Mr. HAYWORTH. I yield to the gentleman from California.

Mr. LEWIS of California. I appreciate the gentleman vielding. I would first like to express my deep appreciation to the gentleman from Arizona for his bringing this matter to my attention. I have been very, very appreciative of his making certain that our committee understands just how frustrating this has been not just for him but for his constituents back home. We are more than happy to make every effort to see that FEMA is responsive to the problems of the people in and around Gila, Arizona. I agree that 4 years is too long to wait to get relief for those communities which have suffered from disasters. I would like to work with the gentleman from Arizona [Mr. HAYWORTH] in the months ahead to make certain that day in and day out we have the attention of the top leadership of FEMA, and I am happy to be a part of that effort.

Mr. HAYWORTH. Reclaiming my time, I thank the gentleman from California for his commitment to work in this area. The 6th District of Arizona in square mileage is roughly the size of the Commonwealth of Pennsylvania. There are many rural communities that are fiscally challenged, financially strapped. I appreciate the fact that the subcommittee chairman joins with me in a commitment to work with FEMA to iron out the problems in and around Kearny and also to reimburse the people, the taxpayers, of Gila County, Arizona, who in good faith worked to fulfill agreements with the Federal Emergency Management Administration. Again I am very appreciative of my colleague from California.

Mr. LEWIS of California. If the gentleman will yield further, I might say that the people ought to have a clear understanding that the gentleman from Arizona [Mr. HAYWORTH] has certainly gotten all of our attention and we appreciate that.

Mr. HAYWORTH. Reclaiming my time, I thank my colleague from California. Again I thank the spirit of cooperation that permeates this House with so many pressing questions of concern. Again I rise in support of the legislation.

The CHAIRMAN pro tempore (Mr. HANSEN). The Clerk will read.
The Clerk read as follows:

FEDERAL HIGHWAY ADMINISTRATION
FEDERAL-AID HIGHWAYS
EMERGENCY RELIEF PROGRAM
(HIGHWAY TRUST FUND)

For an additional amount for the Emergency Relief Program for emergency expenses resulting from flooding and other natural disasters, as authorized by 23 U.S.C. 125, \$650,000,000, to be derived from the Highway Trust Fund and to remain available until expended, of which \$374,000,000 shall be available only to the extent an official budget request for a specific dollar amount, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the

Congress: Provided, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(D)(i) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That 23 U.S.C. 125(b)(1) shall not apply to projects resulting from the December 1996 and January 1997 flooding in the western States: Provided further, That notwithstanding any other provision of law, a project to repair or reconstruct any portion of a Federal-aid primary route in San Mateo County, California, which was destroyed as a result of a combination of storms in the winter of 1982–1983 and a mountain slide which, until its destruction, has served as the only reasonable access between two cities and as the designated emergency evacuation route of one such cities shall be eligible for assistance under this head.

FEDERAL-AID HIGHWAYS (HIGHWAY TRUST FUND)

The limitation under this heading in Public Law 104–205 is increased by \$318,077,043: Provided, That notwithstanding any other provision of law, such additional authority shall be distributed to ensure that States receive amounts that they would have received had the Highway Trust Fund fiscal year 1995 income statement not been revised on December 24, 1996.

Ms. PELOSI. Mr. Chairman, I move to strike the last word.

Mr. Chairman, I rise for the purpose of engaging in a colloquy with the gentleman from Illinois [Mr. PORTER], chairman of the Subcommittee on Labor, Health and Human Services, and Education of the Committee on Appropriations.

I am proud to serve under the leadership of the gentleman from Illinois [Mr. PORTER] as a member of the subcommittee. As our colleagues know, our chairman is a leader in advancing biomedical research and is the champion of the National Institutes of Health. His support for biomedical research has brought hope to millions of Americans with illnesses in their families. His ability to build bipartisan support for the NIH is a defining characteristic of his chairmanship.

As the chairman knows, our investment in AIDS research through the NIH has produced dramatic results. Just this week, new research findings demonstrated that triple therapy seems to kill HIV more rapidly than previously believed. HHS will soon be releasing new practice guidelines for treating HIV infection based on this important medical research.

The goal of the new combination therapies is to bring an individual's level of HIV infection down to undetectable levels. The treatments ward off further deterioration of the immune system. After 15 years of the AIDS epidemic, the new treatments bring us hope.

Would the gentleman agree that these advances in AIDS treatment are a remarkable tribute to the importance of investing in the NIH?

Mr. PORTER. Mr. Chairman, will the gentlewoman yield?

Ms. PELOSI. I yield to the gentleman from Illinois.

Mr. PORTER. Mr. Chairman, I agree with the gentlewoman from California.

This is an excellent example of the importance of funding basic and applied science through the NIH. The success of the pharmaceutical companies in developing these drugs would never have occurred without the sustained research that is funded by NIH.

The many advances reported each year by the NIH are crucial to the health and well-being of the American people. I personally feel that Congress can make no better investment than

increasing NIH funding.
Ms. PELOSI. As the gentleman from Illinois [Mr. PORTER] knows, the AIDS Drug Assistance Program, also known as ADAP, provides funding to States to reimburse the cost of drugs used to treat HIV infection. These new drugs are expensive, but result in decreased costs associated with treating opportunistic infections and expensive hospital stays common when uncontrolled infection results in severe damage to the immune system.

Mr. PORTER. We are very pleased with the success of these new drugs, and I can assure the gentlewoman that the AIDS Drug Assistance Program, which is part of the Ryan White program, has broad bipartisan support. As an indication of this support, I would note that the Congress provided \$239 million, or more than a 30 percent increase, for all Ryan White activities in 1997. For the ADAP program specifically we provided a \$115 million increase. The gentlewoman from California was instrumental in helping secure these increases.

Ms. PELOSI. I thank the chairman. The chairman is to be commended for his strong support of the Ryan White program and for providing important resources to make these new drugs

available for people with HIV.

This is an emergency. Due to the great success of and demand for the new drugs, State AIDS directors are predicting a shortfall of \$68 million for the remainder of this fiscal year. It is my understanding that this shortfall has also been documented by HHS.

Nationally the ADAP programs have reported a 77 percent increase in clients since January of 1996. These programs are collectively averaging approximately 1,000 new clients each month. Program costs are increasing to accommodate the reimbursement of combination drug therapies which are becoming the standard of care.

Mr. Chairman, without an additional \$68 million for the remainder of this fiscal year, the AIDS drug program will not be able to respond to the immediate health threat to thousands of HIV-infected Americans. In the State of Mississippi, for example, 660 people will be cut off the program in the next week because of increased demands and the costs of providing new drugs. California is projecting a need of \$6 million to continue the drug assistance program uninterrupted through the end of the fiscal year. Florida and several other States also face major problems.

Unfortunately, the rules available under the supplemental bill before us

today do not provide the opportunity to respond to this emergency. However, it is my understanding that the President may seek emergency supplemental funding for this program in the very near future. In the event that the President seeks emergency supplemental funding for this program, would the chairman be willing to work with the administration to find a timely solution to this urgent situation?

Mr. PORTER. Let me assure the gentlewoman from California that should the President send the request to Congress, I would be pleased to work with the administration in assessing the need and developing an appropriate re-

sponse.

Ms. PELOSI. I thank the chairman for his response and his continued leadership in responding to the many challenges posed by the AIDS epidemic.

The CHAIRMAN pro tempore. The Clerk will read.

The Clerk read as follows:

FEDERAL RAILROAD ADMINISTRATION EMERGENCY RAILROAD REHABILITATION AND REPAIR

For necessary expenses to repair and rebuild freight rail lines of regional and short line railroads damaged as a result of the floods in the northern plains States in the spring of 1997, \$10,000,000, to be awarded subject to the discretion of the Secretary on a case-by-case basis: Provided, That funds provided under this head shall be available for rehabilitation of railroad rights-of-way which are part of the general railroad system of transportation, and primarily used by railroads to move freight traffic: Provided further. That railroad rights-of-way owned by class I railroads, passenger railroads, or by tourist, scenic, or historic railroads are not eligible for funding under this section: Provided further. That these funds shall be available only to the extent an official budget request, for a specific dollar amount, that includes designation of the entire amount as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress: Provided further, That the entire amount is designated by Congress as an emergency requirement pursuant to section 251(b)(2)(D)(i) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That all funds made available under this head are to remain available until September 30, 1997.

RELATED AGENCY

NATIONAL TRANSPORTATION SAFETY BOARD SALARIES AND EXPENSES

For an additional amount for "Salaries and Expenses", for emergency expenses resulting from the crashes of TWA Flight 800 and ValuJet 592, and for assistance to families of victims of aviation accidents as authorized by Public Law 105-265, \$23,300,000, of which \$4,877,000 shall remain available until expended: Provided, That these funds shall be available only to the extent an official budget request, for a specific dollar amount, that includes designation of the entire amount as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress: Provided further, That the entire amount is designated by Congress as an emergency requirement pursuant to section 251(b)(2)(D)(i) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided

further, That notwithstanding any other provision of law, up to \$10,330,000 shall be provided by the National Transportation Safety Board to the Department of the Navy as reimbursement for costs incurred in connection with recovery of wreckage from TWA Flight 800 and shall be credited to the appropriation contained in the Omnibus Consolidated Appropriations Act, 1997, which is available for the same purpose as the appropriation originally charged for the expense for which the reimbursements are received, to be merged with, and to be available for the same purpose as the appropriation to which such reimbursements are credited: Provided further, That notwithstanding any other provision of law, of the amount provided \$3,100,000 shall be made available to Metropolitan Dade County, Florida as reimbursement for costs incurred in connection with the crash of ValuJet Flight 592.

GENERAL PROVISIONS, CHAPTER 5

SEC. 501. In Title I of Public Law 104-205, under the heading "Federal Transit Adminis-Discretionary Grants", \$661,000,000 for the DeKalb County, Georgia light rail project;" and insert "\$661,000 for the DeKalb County, Georgia light rail project;

SEC. 502. In Section 325 of Title III of Public Law 104-205, strike "That in addition to amounts otherwise provided in this Act, not to exceed \$3,100,000 in expenses of the Bureau of Transportation Statistics necessary to conduct activities related to airline statistics may be incurred, but only to the extent such expenses are offset by user fees charged for those activities and credited as offsetting collections.

SEC. 503. Section 410(j) of title 23, United States Code, is amended by striking the period after "1997" and inserting ", and an additional \$500,000 for fiscal year 1997.

SEC 504 Section 30308(a) of title 49 United States Code, is amended by striking "and 1996" and inserting ", 1996, and 1997"

CHAPTER 6

UNITED STATES POSTAL SERVICE

PAYMENTS TO THE POSTAL SERVICE

PAYMENT TO THE POSTAL SERVICE FUND

For an additional amount for the Postal Service Fund for revenue foregone on free and reduced rate mail, \$5,300,000

AMENDMENT OFFERED BY MRS. MALONEY OF NEW YORK

Mrs. MALONEY of New York. Mr. Chairman, I offer an amendment.

The Clerk read as follows:

Amendment offered by Mrs. MALONEY of New York:

Page 24, after line 7, insert the following: INDEPENDENT AGENCIES

> FEDERAL ELECTION COMMISSION SALARIES AND EXPENSES

For an additional amount for necessary expenses to carry out the provisions of the Federal Election Campaign Act of 1971, as amended, \$1,700,000: *Provided*. That \$782,500 of these funds shall remain available until September 30 1998

Mrs. MALONEY of New York (during the reading). Mr. Chairman, I ask unanimous consent that the amendment be considered as read and printed in the RECORD.

The CHAIRMAN pro tempore. Is there objection to the request of the gentlewoman from New York?

There was no objection.

Mr. LIVINGSTON. Mr. Chairman, I reserve a point of order on the gentlewoman's amendment.

The CHAIRMAN pro tempore. The gentleman reserves a point of order.

Mrs. MALONEY of New York. Mr. Chairman, my amendment restores the \$1.7 million which the Federal Election Commission says it needs to investigate the high number of pending cases from the 1996 election cycle.

Last night the Republican leadership ruled the bipartisan amendment I offered with the gentleman from Connecticut [Mr. SHAYS], the gentleman from Massachusetts [Mr. MEEHAN] and the gentlewoman from New Jersey [Mrs. ROUKEMA] to restore this funding out of order because the chairman of the Committee on Rules said it was, quote, not an emergency. But let us look at some of the things that are in the bill that are recognized as emergencies.

There is \$10 million to the National Park Service to implement the Yosemite Valley transportation plan. There is \$37.1 million for road and trail maintenance for the National Forest Service that the committee report does not say is associated with Western flooding or disaster relief, yet this bill recognizes it as an emergency. Then there is \$2.5 million to pay for digital mapping in the San Joaquin Valley.

I think that the American people believe investigating charges of corruption and abuse in our elections are just as important, much more important and much more of an emergency than some of the things that are in this hill

some of the things that are in this bill. The Federal Election Commission has asked for \$1.7 million to conduct investigations into 1996 pending election abuses. The Committee on Appropriations granted the money but said that the Federal Election Commission could only use it for computers. In other words, they fenced it in so that they could not use it for investigators but only for computers. Then the Committee on Rules totally stripped the funding out altogether. First they gave it, then they limited it, and now they are taking it away.

Meanwhile, the Federal Election Commission's caseload has increased by one third but there is no more funding for them. With 285 cases pending, some of them the most complex cases the commission has ever seen, the Federal Election Commission will not be able to pursue all of these violations. Yet this is the same Congress that is spending \$12 to \$15 million for just one committee's investigations, the Committee on Government Reform and Oversight, while the only agency that can do a nonpartisan probe of the controversial problems that have been charged in election abuses, they are being shortchanged and not being given any money to conduct these investigations.

I feel that we should fund the committee. The money was in the budget, the Committee on Appropriations appropriated it, and then the Committee on Rules removed it.

□ 1830

Mr. HOYER. Mr. Chairman, will the gentlewoman yield?

Mrs. MALONEY of New York. I yield to the gentleman from Maryland.

Mr. HOYER. Mr. Chairman, I rise in agreement with the gentlewoman's premise that the \$1.7 million ought to be included and frankly ought to be included without restriction. Unfortunately, of course, the Committee on Rules, as I understand the rules, by adoption of the rule struck that as the gentlewoman has observed, but in fact the FEC does in fact need additional resources in order to check what everybody in this country knows is a real problem. Both sides of the aisle are talking about how campaign funds were raised, how campaign funds are spent, and of course this is the very agency that we have asked to check on this for the American public and to disclose it.

The fact of the matter is now cutting this money undercuts what frankly an awful lot of our colleagues say they want done, and that is to see how money was raised, how it was spent and was it done pursuant to law. I thank the gentlewoman from New York for her point.

Mrs. MALONEY of New York. Mr. Chairman, I thank the gentleman from Maryland, and I appreciate the point that he made. The Federal Elections Commission is the only agency, it is nonpartisan, it is an independent agency, and it is charged to conduct investigations. They have a large surplus, a backload of charges of investigations that need to be looked into, and yet the money has not been allocated, yet this same party, the Republican leadership, allocated \$12 to \$15 million for a partisan probe in the Committee on Government Reform and Oversight.

Mr. Chairman, I believe this is an important amendment, and I hope that my colleagues will support it.

POINT OF ORDER

 $\mbox{Mr.}\mbox{ LIVINGSTON.}\mbox{ Mr.}\mbox{ Chairman, I}\mbox{ have a point of order.}$

The CHAIRMAN. The gentleman will state it.

Mr. LIVINGSTON. Mr. Chairman, I make a point of order against the amendment because it provides an appropriation for an unauthorized program and therefore violates clause 2 of rule XXI. Clause 2 of rule XXI states in pertinent part no appropriations shall be reported in any general appropriation bill or be in order as an amendment thereto for any expenditure not previously authorized by law.

Mr. Chairman, the authorization for this program has not been assigned into law. The amendment, therefore, violates clause 2 of rule XXI, and I ask for a ruling from the chair.

The CHAIRMAN. Does the gentlewoman from New York wish to speak to the point of order?

Mrs. MALONEY of New York. The Committee on Appropriations appropriated the money, and the Committee on Rules removed it, and I disagree with the gentleman's point of order. The CHAIRMAN. The amendment

The CHAIRMAN. The amendment proposed is an unauthorized appropria-

tion, and is not in order. Under clause 2 of rule XXI, the gentlewoman has the burden of proving the authorization for the amendment. The gentlewoman has failed to prove the authorization. The point of order is sustained.

The Clerk will read. The Clerk read as follows: COUNTER-TERRORISM AND DRUG LAW ENFORCEMENT

DEPARTMENT OF THE TREASURY
UNITED STATES CUSTOMS SERVICE

SALARIES AND EXPENSES

Of the funds made available under this heading in Public Law 104–208, \$16,000,000 shall be available until September 30, 1998 to develop further the Automated Targeting System.

GENERAL PROVISIONS, CHAPTER 6

SEC. 601. CLARIFYING CONGRESSIONAL INTENT RESPECTING PROCUREMENT OF DISTINCTIVE CURRENCY PAPER.—In fiscal year 1997 and thereafter—

(1) for the purposes of section 622(a) of Public Law 100–202, a corporation or other entity shall be not deemed to be owned or controlled by persons not citizens of the United States, if—

(A) that corporation or entity is created under the laws of the United States or any one of its States or other territories and possessions; and

(B) more than 50 percent of that corporation or entity is held by United States citizens; and

(2) the Secretary of the Treasury shall use the authority provided under Federal Acquisition Regulation, Part 45.302.1(c) and Part 45.302.1(a) (4) to induce competition, to a level the Secretary determines is appropriate, among those desiring to provide distinctive currency paper to the United States.

CHAPTER 7

DEPARTMENT OF VETERANS AFFAIRS VETERANS BENEFITS ADMINISTRATION

COMPENSATION AND PENSIONS

For an additional amount for "Compensation and pensions", \$753,000,000, to remain available until expended.

ADMINISTRATIVE PROVISION

The Secretary of Veterans Affairs may carry out the construction of a multi-story parking garage at the Department of Veterans Affairs medical center in Cleveland, Ohio, in the amount of \$12,300,000, and there is authorized to be appropriated for fiscal year 1997 for the Parking Revolving Fund account, a total of \$12,300,000 for this project.

POINT OF ORDER

Mr. STUMP. Mr. Chairman, I make a point of order against the bill.

The CHAIRMAN. The gentleman will state his point of order.

Mr. STUMP. Mr. Chairman, I make a point of order that the language on page 26 of the bill, administrative provisions under Department of Veterans Affairs, lines 8 through 15, violates clause 2 of rule XXI, constitutes authorizing legislation in an appropriation bill.

The CHAIRMAN. Is there anyone else who would like to speak to the point of order?

If not, pursuant to clause 2 of rule XXI, the paragraph constitutes legislation on an appropriation bill authorizing certain construction.

The point of order is sustained.

The Clerk will read.

The Clerk read as follows:

DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT HOUSING PROGRAMS

PRESERVING EXISTING HOUSING INVESTMENT

For an additional amount for "Preserving existing housing investment", to be made available for use in conjunction with properties that are eligible for assistance under the Low-Income Housing Preservation and Resident Homeownership Act of 1990 or the Emergency Low Income Housing Preserva-tion Act of 1987, \$3,500,000, to remain available until expended: Provided, That up to such amount shall be for a project in Syracuse, New York, the processing for which was suspended, deferred or interrupted for a period of nine months or more because of differing interpretations, by the Secretary of Housing and Urban Development and an owner, concerning the timing of the ability of an uninsured section 236 property to prepay, or by the Secretary and a State rent regulatory agency concerning the effect of a presumptively applicable State rent control law or regulation on the determination of preservation value under section 213 of such Act, if the owner of such project filed a notice of intent to extend the low-income affordability restrictions of the housing on or before August 23, 1993, and the Secretary approved the plan of action on or before July 25. 1996.

DRUG ELIMINATION GRANTS FOR LOW-INCOME HOUSING

(INCLUDING TRANSFER OF FUNDS)

For an additional amount for "Drug Elimination Grants for Low-Income Housing" for activities authorized under 42 U.S.C. 11921–25, \$30,200,000, to remain available until expended, and to be derived by transfer from the Homeownership and Opportunity for People Everywhere Grants account.

INDEPENDENT AGENCIES FEDERAL EMERGENCY MANAGEMENT AGENCY

DISASTER RELIEF

For an additional amount for "Disaster Relief", \$3,567,677,000 to remain available until expended: *Provided*, That \$2,387,677,000 shall become available for obligation on September 30, 1997: *Provided further*, That the entire amount is designated by Congress as an emergency requirement pursuant to section 251(b)(2)(D)(i) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

AMENDMENT OFFERED BY MR. BARCIA

Mr. BARCIA. Mr. Chairman, I offer an amendment and I ask unanimous consent that the amendment be considered as read.

Mr. LIVINGSTON. I object, Mr. Chairman, because I do not know what the amendment is.

The CHAIRMAN. Objection is heard.

The Clerk will read.

The Clerk read as follows:

Amendment offered by Mr. Barcia: Page 28, after line 1, insert the following:

Environmental Protection Agency

BUILDINGS AND FACILITIES

From the amounts appropriated under this heading in prior appropriation Acts for the Center for Ecology Research and Training (CERT), the Environmental Protection Agency (EPA) shall, after the closing of the period for filing CERT-related claims pursuant to the Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970 (42 U.S.C. 4601 et seq.), obligate the maximum amount of funds necessary to settle all outstanding CERT-related claims against the EPA pursuant to such Act. To the extent that unobligated balances then remain from such amounts previously appro-

priated, the EPA is authorized beginning in fiscal year 1997 to make grants to the City of Bay City, Michigan, for the purpose of EPA-approved environmental remediation and rehabilitation of publicly owned real property included in the boundaries of the CERT project.

Mr. LIVINGSTON (during the reading). Mr. Chairman, I ask unanimous consent that the remainder of the amendment be considered as read and printed in the RECORD.

The CHAIRMAN. Is there objection to the request of the gentleman from Louisiana?

There was no objection.

(Mr. BARCIA asked and was given permission to revise and extend his remarks.)

Mr. BARCIA. Mr. Chairman, this is an amendment which has been cleared with the chairman and ranking member of the Subcommittee on VA, HUD and Independent Agencies, the distinguished gentleman from California [Mr. Lewis] and the distinguished gentleman from Ohio [Mr. STOKES], and I want to thank them for the fine spirit of bipartisan cooperation in supporting this amendment which has also enjoyed the support of the Environmental Protection Agency and the Office of Management and Budget.

Mr. Chairman, I rise in support of my amendment to provide additional authority to the Environmental Protection Agency to grant unobligated balances from funds previously appropriated for the construction of the Center for Environmental Research and Training to the city of Bay City for EPA approved environmental remediation and rehabilitation of publicly owned property within the boundaries of

the original CERT project.

This language has been agreed to by EPA and the Office of Management and Budget, and reflects the continuation of an agreement we all reached over a year ago to allow Bay City to clean up its land so that it can be put to other uses. Authority had been provided as part of the fiscal 1996 EPA appropriation, but it was after the end of that fiscal year that EPA determined that additional balances would be available after the settlement of all claims against it for expenses arising out of the CERT project.

Mr. Chairman, the city of Bay City had attempted to be the best neighbor possible for EPA while the CERT project was being designed. Community and business leaders had established a good working relationship, and even EPA Administrator Browner in a visit to Bay City acknowledged the rapport that had been established between the city and the EPA.

It is only right that the best of intentions, the vest of cooperation, be followed with the best of responsible action to allow Bay City to at least realize a portion of the dream that the CERT project had offered by cleaning up this area.

The Senate has already included virtually identical language in this bill, and I have cleared the amendment with both the Chairman of the VA-HUD Subcommittee, Mr. LEWIS, and the ranking minority Member, Mr. STOKES. I want to offer my thanks to them personally and to their staffs for the assistance they have provided to me and my office while this issue has been worked out.

I urge adoption of my amendment.

The CHAIRMAN. The question is on the amendment offered by the gentleman from Michigan [Mr. BARCIA].

The amendment was agreed to.

The CHAIRMAN. The Člerk will read. The Clerk read as follows:

SALARIES AND EXPENSES

For an additional amount for "Salaries and Expenses", \$5,000,000.

NATIONAL FLOOD INSURANCE FUND

In the case only of new contracts for flood insurance coverage under the National Flood Insurance Act of 1968 entered into during the period beginning on January 1, 1997, and ending on June 30, 1997, and any modifications to coverage under existing contracts made during such period, section 1306(c)(1) of such Act (42 U.S.C. 4013(c)(1)) shall be applied by substituting "15-day period" for "30-day period".

AMENDMENT NO. 19 OFFERED BY MR. KENNEDY OF MASSACHUSETTS

Mr. KENNEDY of Massachusetts. Mr. Chairman, I offer an amendment.

The CHAIRMAN. The Clerk will designate the amendment.

The text of the amendment is as follows:

Amendment No. 19 offered by Mr. Kennedy of Massachusetts:

CHAPTER 7A

DEPARTMENT OF HEALTH AND HUMAN SERVICES

NATIONAL INSTITUTES OF HEALTH
NATIONAL INSTITUTE ON ALCOHOL ABUSE AND

ALCOHOLISM (INCLUDING TRANSFER OF FUNDS)

For an additional amount for "National Institute on Alcohol Abuse and Alcoholism", \$2,000,000, to be derived by transfer from the amount provided in this Act for "Federal Emergency Management Agency—Disaster Relief".

Mr. KENNEDY of Massachusetts (during the reading). Mr. Chairman, I ask unanimous consent that the amendment be considered as read.

The CHAIRMAN. Is there objection to the request of the gentleman from Massachusetts?

There was no objection.

Mr. LIVINGSTON. Mr. Chairman, I reserve a point of order on the gentleman's amendment.

The CHAIRMAN. The gentleman from Louisiana reserves a point of order.

Mr. KENNEDY of Massachusetts. Mr. Chairman, this amendment is really very simple. It asks for \$2 million for the National Institute of Alcohol Abuse and Alcoholism to fund studies to examine the effects of the electronic media advertising of all forms of alcohol, including beer, wine and distilled spirits, on underage persons.

The truth of the matter is that we now have a situation in America where the No. 1 killer of people under the age of 24 in the United States today is alcohol abuse. It kills 5 times as many people as all other illegal drugs combined.

We have a war on drugs in America where we spend \$15 billion a year of taxpayers' moneys in order to fight a war on drugs, and yet at the same time we allow billions of dollars to be spent advertising the most abused drug in America.

Now some people do not consider alcohol a drug, but the truth of the fact is that it kills more people, it puts more people into situations where they are completely disoriented, and we see now new studies that show us that 80 or 90 percent of all assaults in universities, 80 or 90 percent of all rapes at universities are all committed when people are, in fact, completely drunk.

Mr. Chairman, what we are trying to do is recognize that as we have held a 48-year ban, one of the, I think, most greatest demonstrations of corporate responsibility in America, a 48-year ban on hard liquor advertising that has been kept in place on a voluntary basis by the alcohol hard liquor industry, broken in these last few months; that it is important for us to understand the implications of that. I think the hard liquor industry has a very legitimate point in that while they have held this ban up, we have seen the beer and wine industry grow substantially in terms of the amount that they are advertising on television and in terms of the market share that they have captured.

But I do not believe the answer, because of this particular issue, is to therefore lower the bar on advertising, so to speak, and have everybody out advertising, particularly there shows that we have seen, as I saw just a few weeks ago, on cartoons on Saturday morning that my children were watching as beer ads starting coming on the television set.

Mr. LIVINGSTON. Mr. Chairman,

will the gentleman yield?
Mr. KENNEDY of Massachusetts. I yield to the gentleman from Louisiana.

Mr. LIVINGSTON. Mr. Chairman, I would tell the gentleman from Massachusetts that I am constrained to press the point of order. However, I understand the gentleman has had discussions with the chairman of the Subcommittee on Labor, Health and Human Services, and Education, the gentleman from Illinois [Mr. PORTER], and I would advise the gentleman that should he withdraw his amendment at this time, Mr. PORTER has advised that he would entertain further action on this matter in the 1998 appropriations supplement.

Mr. KENNEDY of Massachusetts. Mr. Chairman, I very much appreciate the gentleman's willingness to work with us, and the gentleman from Illinois [Mr. PORTER] has been one of the great leaders on this issue over the years and has worked in the House, and I very much appreciate the process by which this on a technical basis might have been ruled out of order this evening, but because of the leadership that the chairman has shown, and I hope his support for this issue, and the leadership that Chairman PORTER has shown, that we will in fact get the funding necessary to achieve this study in the coming fiscal year.

On that basis, Mr. Chairman, I ask unanimous consent to withdraw my amendment.

The CHAIRMAN. Is there objection to the request of the gentleman from Massachusetts?

There was no objection.

The CHAIRMAN. The amendment offered by the gentleman from Massachusetts is withdrawn.

The CHAIRMAN. The Clerk will read. The Clerk read as follows:

CHAPTER 8

OFFSETS AND RESCISSIONS DEPARTMENT OF AGRICULTURE

OFFICE OF THE SECRETARY FUND FOR RURAL AMERICA

Of the funds provided on January 1, 1997 for section 793 of Public Law 104-127, Fund for Rural America, not more than \$80,000,000 shall be available: Provided, That in addition to activities described in subsections (c)(1) and (c)(2) of section 793, the Secretary may use these funds for the Special Supplemental Nutrition Program for Women, Infants, and Children (WIC).

NATURAL RESOURCES CONSERVATION **SERVICE**

WETLANDS RESERVE PROGRAM

Of the funds made available in Public Law 104-37 for the Wetlands Reserve Program, \$19,000,000 may not be obligated: Provided, That none of the funds made available in Public Law 104-37 for this account may be obligated after September 30, 1997.

FOOD AND CONSUMER SERVICE

THE EMERGENCY FOOD ASSISTANCE PROGRAM

Notwithstanding section 27(a) of the Food Stamp Act, the amount specified for allocation under such section for fiscal year 1997 shall be \$80,000,000.

FOREIGN AGRICULTURAL SERVICE EXPORT CREDIT

None of the funds made available in the Agriculture, Rural Development, Food and Drug Administration, and Related Agencies Appropriations Act, 1997, Public Law 104-180, may be used to pay the salaries and expenses of personnel to carry out a combined program for export credit guarantees, supplier credit guarantees, and emerging democracies facilities guarantees at a level which exceeds \$3 500 000 000

EXPORT ENHANCEMENT PROGRAM

None of the funds appropriated or otherwise made available in Public Law 104-180 shall be used to pay the salaries and expenses of personnel to carry out an export enhancement program if the aggregate amount of funds and/or commodities under such program exceeds \$10,000,000.

DEPARTMENT OF JUSTICE

GENERAL ADMINISTRATION

WORKING CAPITAL FUND

(RESCISSION)

Of the unobligated balances available under this heading, \$6,400,000 are rescinded.

LEGAL ACTIVITIES

ASSETS FORFEITURE FUND

(RESCISSION)

Of the amounts made available to the Attorney General on October 1, 1996, from surplus balances declared in prior years pursuant to 28 U.S.C. 524(c), authority to obligate \$3,000,000 of such funds in fiscal year 1997 is rescinded.

IMMIGRATION AND NATURALIZATION SERVICE

CONSTRUCTION

(RESCISSION)

Of the unobligated balances under this heading from amounts made available in Public Law 103-317, \$1,000,000 are rescinded.

DEPARTMENT OF COMMERCE

NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY

INDUSTRIAL TECHNOLOGY SERVICES (RESCISSION)

Of the unobligated balances available under this heading for the Advanced Technology Program, \$7,000,000 are rescinded.

> NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION

FLEET MODERNIZATION, SHIPBUILDING AND CONVERSION

(RESCISSION)

Of the unobligated balances available under this heading, \$2,000,000 are rescinded.

RELATED AGENCIES

FEDERAL COMMUNICATIONS COMMISSION SALARIES AND EXPENSES

(RESCISSION)

Of the unobligated balances available under this heading, \$1,000,000 are rescinded.

OUNCE OF PREVENTION COUNCIL

(RESCISSION)

Of the amounts made available under this heading in Public Law 104-208, \$1,000,000 are rescinded.

DEPARTMENT OF ENERGY

ENERGY PROGRAMS

ENERGY SUPPLY, RESEARCH AND DEVELOPMENT ACTIVITIES

(RESCISSION)

Of the funds made available under this heading in Public Law 104-206 and prior years' Energy and Water Development Appropriations Acts, \$22,532,000 are rescinded.

DEPARTMENT OF ENERGY

CLEAN COAL TECHNOLOGY

(RESCISSION)

Of the funds made available under this heading for obligation in fiscal year 1997 or prior years, \$17,000,000 are rescinded: *Provided*, That funds made available in previous appropriations Acts shall be available for any ongoing project regardless of the separate request for proposal under which the project was selected.

STRATEGIC PETROLEUM RESERVE (RESCISSION)

Of the funds made available under this heading in previous appropriations Acts, \$11,000,000 are rescinded.

DEPARTMENT OF TRANSPORTATION

FEDERAL AVIATION ADMINISTRATION

GRANTS-IN-AID FOR AIRPORTS

(AIRPORT AND AIRWAY TRUST FUND) (RESCISSION OF CONTRACT AUTHORIZATION)

Of the unobligated balances authorized under section 14 of Public Law 91-258 as amended, \$750,000,000 are rescinded.

POINT OF ORDER

Mr. BACHUS. Mr. Chairman, I raise a point of order.

The CHAIRMAN. The gentleman will state his point of order.

Mr. BACHUS. Mr. Chairman, I raise a point of order against the paragraph on page 33 lines 14 through 21. I also want to advise the Chair I will be raising points of order, three more points of order, against the paragraphs which follow this paragraph.

Mr. Chairman, I raise a point of order against this paragraph in that this provision violates clause 2 of rule XXI because it rescinds \$750 million in airport and airway trust fund contract authority, not general fund appropriations for aviation projects.

Airport and airway trust fund contract authority, as with highway authority, which my next three points of order will deal with, while a form of direct spending, is legislative in nature, and rescinding such authority is not within the jurisdiction of the Committee on Appropriations but of the Committee on Transportation and Infrastructure.

This rescission constitutes legislation on an appropriation bill and clearly violates House rule XXI.

□ 1845

This rescission constitutes legislation on an appropriations bill and clearly violates House rules.

The CHAIRMAN. Does the chairman of the committee wish to be heard on the point of order?

Mr. LIVINGSTON. I would, Mr. Chairman.

I would concede the point of order. The gentleman is well within his rights to assert the point of order. I only would say in addition, though, that I regret that he sees fit to assert this point of order, because in fact what it does is to strike \$1.7 billion in the rescissions in this bill, which leaves the bill exposed.

We have made it a point since January 1, 1994 to offset all increases in appropriations with rescissions. This \$1.7 billion was part of the total package that offset the additional spending in this bill, and I know that this will lead to additional amendments to strike provisions of this bill, which could lead to reductions in disaster relief. I regret that. I think that is unfortunate.

Frankly, I had hoped that this point of order would not be lodged, but it has been lodged and there is nothing I can do about it.

The CHAIRMAN. The point of order is conceded and sustained. The paragraph is stricken.

Mr. BACHUS. Mr. Chairman, I raise a point of order.

The CHAIRMAN. The gentleman will state it.

Mr. BACHUS. Mr. Chairman, I raise a point of order against page 34, lines 1 through 6.

The provision violates rule XXI in that it is an appropriation and should be under the purview of the authorization committee, the Committee on Transportation and Infrastructure.

The CHAIRMAN. The gentleman is a little ahead of the Reading Clerk. The gentleman will withdraw until the Clerk reads.

Mr. BACHUS. Mr. Chairman, if we have raised a point of order against the first paragraph, does it have to be read anyway?

The CHAIRMAN. The lines the gentleman is raising a point of order against have not been read. If the gentleman would withhold, the gentleman's right would certainly be protected.

The Clerk will read.

The Clerk read as follows:

NATIONAL HIGHWAY TRAFFIC SAFETY ADMINISTRATION

HIGHWAY TRAFFIC SAFETY GRANTS
(HIGHWAY TRUST FUND)

(RESCISSION OF CONTRACT AUTHORIZATION)

Of the available contract authority balances under this heading, \$13,000,000 are rescinded.

POINT OF ORDER

Mr. BACHUS. Mr. Chairman, I raise a point of order.

The CHAIRMAN. The gentleman from Alabama [Mr. BACHUS] will state his point of order.

Mr. BACHUS. Mr. Chairman, this provision violates rule XXI, and I would raise a point of order in that it deals with the Highway Trust Fund, whose jurisdiction to rescind contract authority is clearly within the Committee on Transportation and Infrastructure, not the Committee on Appropriations.

I will say, as to this point of order and to the next two which I will raise, that the Committee on Transportation and Infrastructure would be glad to work with the Committee on Appropriations at a future date.

I renew my point of order.

The CHAÏRMAN. The gentleman's point of order has been insisted on.

The CHAIRMAN. Does the gentleman from Louisiana [Mr. LIVINGSTON] wish to be heard on the point of order?

Mr. LIVINGSTON. Mr. Chairman, I would make the same comments to all of the gentleman's points of order.

THE CHAIRMAN. The gentleman's point of order is conceded and sustained

Mr. LIVINGSTON. Mr. Chairman, I understand it is a package deal, and I ask unanimous consent that the remaining points of order all be considered en bloc.

The CHAIRMAN. Is there objection to the request of the gentleman from Louisiana?

There was no objection.

The Clerk will read the next 2 paragraphs.

The Clerk read as follows:

FEDERAL TRANSIT ADMINISTRATION TRUST FUND SHARE OF EXPENSES (HIGHWAY TRUST FUND)

(RESCISSION OF CONTRACT AUTHORIZATION)

Of the available balances of contract authority under this heading, \$271,000,000 are rescinded

DISCRETIONARY GRANTS (HIGHWAY TRUST FUND)

(RESCISSION OF CONTRACT AUTHORIZATION)

Of the available balances of contract authority under this heading, for fixed guideway modernization and bus activities under 49 U.S.C. 5309(m) (A) and (C), \$588,000,000 are rescinded.

POINTS OF ORDER

Mr. BACHUS. Mr. Chairman, I raise a point of order.

The CHAIRMAN. The gentleman from Alabama [Mr. BACHUS] has raised a point of order against both paragraphs.

The points of order are conceded and sustained.

PARLIAMENTARY INQUIRY

Mr. BACHUS. Mr. Chairman, parliamentary inquiry.

The CHĂIRMAN. The gentleman will state it.

Mr. BACHUS. Mr. Chairman, I have a point of order before the committee.

The CHAIRMAN. The point of order of the gentleman from Alabama was conceded and sustained.

Mr. BACHUS. On all four points?

The CHAIRMAN. On all four paragraphs, that is correct.

Mr. BACHUS. All right. I thank the Chairman.

SEQUENTIAL VOTES POSTPONED IN COMMITTEE OF THE WHOLE

The CHAIRMAN. Pursuant to the rule, proceedings will now resume on those amendments on which proceedings were postponed in the following order:

Amendment No. 8 offered by the gentleman from Florida [Mr. DIAZ-BALART]; Amendment No. 7 offered by the gentleman from Pennsylvania [Mr. GEKAS].

AMENDMENT NO. 8 OFFERED BY MR. DIAZBALART

The CHAIRMAN. The pending business is the demand for a recorded vote on the amendment offered by the gentleman from Florida [Mr. DIAZ-BALART] on which further proceedings were postponed and on which the ayes prevailed by voice vote.

The Clerk will redesignate the amendment.

The Clerk redesignated the amendment.

RECORDED VOTE

The CHAIRMAN. A recorded vote has been demanded.

A recorded vote was ordered.

The vote was taken by electronic device, and there were—ayes 345, noes 74, not voting 14, as follows:

[Roll No. 133] AYES—345

	ATES 545	
Abercrombie	Callahan	Diaz-Balart
Ackerman	Calvert	Dicks
Allen	Camp	Dingell
Archer	Campbell	Dixon
Baesler	Canady	Doggett
Baker	Capps	Dooley
Baldacci	Cardin	Doolittle
Ballenger	Carson	Doyle
Barcia	Castle	Dreier
Barrett (NE)	Chenoweth	Duncan
Barrett (WI)	Clay	Dunn
Bartlett	Clayton	Edwards
Bateman	Clement	Ehlers
Becerra	Clyburn	Ehrlich
Bentsen	Conyers	Engel
Berman	Cook	English
Berry	Cooksey	Ensign
Bilbray	Costello	Eshoo
Bilirakis	Cox	Etheridge
Bishop	Coyne	Evans
Blagojevich	Cramer	Ewing
Bliley	Crane	Farr
Blumenauer	Cubin	Fattah
Boehlert	Cummings	Fawell
Bonilla	Cunningham	Fazio
Bonior	Danner	Filner
Bono	Davis (FL)	Flake
Borski	Davis (IL)	Foglietta
Boswell	Davis (VA)	Foley
Boucher	DeFazio	Forbes
Boyd	DeGette	Ford
Brown (CA)	Delahunt	Fowler
Brown (FL)	DeLauro	Fox
Brown (OH)	Dellums	Frank (MA)
Bunning	Deutsch	Franks (NJ)

May 15, 1	1997
Frelinghuysen	Lofgren
Frost	Lowey
Furse Gallegly	Lucas
Gejdenson	Luther Maloney (CT)
Gekas	Maloney (NY)
Gephardt	Manzullo
Gibbons	Markey
Gilchrest Gillmor	Martinez Mascara
Gilman	Matsui
Gonzalez	McCarthy (MO)
Goodlatte Goodling	McCarthy (NY) McCollum
Gordon	McCrery
Goss	McDade
Granger Green	McDermott McGovern
Greenwood	McHale
Gutierrez	McHugh
Hall (OH)	McInnis
Hamilton Harman	McIntosh McIntyre
Hastert	McKeon
Hastings (FL)	McKinney
Hastings (WA) Hayworth	McNulty
Hill	Meehan Meek
Hilliard	Menendez
Hinchey	Metcalf
Hinojosa Hobson	Mica Millender-
Hoekstra	McDonald
Holden	Miller (CA)
Hooley Horn	Minge Mink
Houghton	Moakley
Hoyer	Moran (KS)
Hunter Hyde	Moran (VA) Morella
Jackson (IL)	Murtha
Jackson-Lee	Myrick
(TX) Jenkins	Nadler Neal
John	Nethercutt
Johnson (CT)	Neumann
Johnson (WI) Johnson, E. B.	Ney
Kanjorski	Northup Oberstar
Kaptur	Obey
Kasich	Olver
Kelly Kennedy (MA)	Ortiz Owens
Kennedy (RI)	Oxley
Kennelly	Pallone
Kildee Kilpatrick	Pappas Pascrell
Kiipati itk Kim	Pastor
Kind (WI)	Payne
King (NY) Kleczka	Pease
Klink	Pelosi Peterson (MN)
Klug	Peterson (PA)
Knollenberg	Pickett
Kolbe Kucinich	Pitts Pombo
LaFalce	Pomeroy
LaHood	Porter
Lampson Lantos	Portman Poshard
LaTourette	Price (NC)
Lazio	Pryce (OH)
Leach Levin	Quinn
Levin Lewis (CA)	Radanovich Rahall
Lewis (GA)	Ramstad
Lewis (KY)	Rangel
Linder Lipinski	Regula Reyes
Livingston	Riggs

Rodriguez
Rouriguez
Roemer
Rogan
Ros-Lehtinen
Rothman
Roukema
Roybal-Allard
Rush
Sabo
Salmon
Sanchez
Sanders
Sandlin
Sawyer
Saxton
Schumer
Scott
Serrano
Shaw
Shove
Shays
Sherman
Shimkus
Sisisky
Skaggs
Skeen
Slaughter
Smith (MI)
Smith (NJ)
Smith (OR)
Smith (OR) Smith (TX)
Smith, Adam Smith, Linda
Smith, Linda
Snyder
Souder
Spence
Spratt
Stabenow
Stark
Stearns
Stenholm
Stokes
Strickland
Stupak
Talent
Talent Tanner
Talent Tanner
Talent Tanner Tauscher Tauzin
Talent Tanner Tauscher Tauzin
Talent Tanner Tauscher Tauzin Taylor (NC)
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson Thornberry
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson Thornberry Thurman
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson Thornberry Thurman Tierney
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson Thornberry Thurman Tierney Torres
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson Thornberry Thurman Tierney Torres
Talent Tanner Tauscher Tauscin Taylor (NC) Thomas Thompson Thornberry Thurman Tierney Torres Towns
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson Thornberry Thurman Tierney Torres Towns Traficant
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson Thornberry Thurman Tierney Torres Towns Traficant Turner
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson Thornberry Thurman Tierney Torres Towns Traficant Turner Upton
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson Thornberry Thurman Tierney Torres Towns Traficant Turner Upton Vento
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson Thornberry Thurman Tierney Torres Towns Traficant Turner Upton Vento Visclosky
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson Thornberry Thurman Tierney Torres Towns Traficant Turner Upton Vento Visclosky Walsh
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson Thornberry Thurman Tierney Torres Towns Traficant Turner Upton Vento Visclosky Walsh
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson Thornberry Thurman Tierney Torres Towns Traficant Turner Upton Vento Visclosky Walsh Wamp Waters
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson Thornberry Thurman Tierney Torres Towns Traficant Turner Upton Vento Visclosky Walsh Wamp Waters
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson Thornberry Thurman Tierney Torres Towns Traficant Turner Upton Vento Visclosky Walsh Wamp Waters Watt (NC)
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson Thornberry Thurman Tierney Torres Towns Traficant Turner Upton Vento Visclosky Walsh Wamp Waters Watt (NC) Watts (OK)
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson Thornberry Thurman Tierney Torres Towns Traficant Turner Upton Vento Visclosky Walsh Wamp Waters Watt (NC) Watts (OK) Waxman
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson Thornberry Thurman Tierney Torres Towns Traficant Turner Upton Vento Visclosky Walsh Wamp Waters Watt (NC) Watts (OK) Waxman Weldon (FL)
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson Thornberry Thurman Tierney Torres Towns Traficant Turner Upton Vento Visclosky Walsh Wamp Waters Watt (NC) Watts (OK) Waxman Weldon (FL) Weldon (FA)
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thomberry Thurman Tierney Torres Towns Traficant Turner Upton Vento Visclosky Walsh Wamp Waters Watt (NC) Watts (OK) Waxman Weldon (FL) Weldon (PA) Weller
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson Thornberry Thurman Tierney Torres Towns Traficant Turner Upton Vento Visclosky Walsh Wamp Waters Watt (NC) Watts (OK) Waxman Weldon (FL) Weldon (FA)
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson Thornberry Thurman Tierney Torres Towns Traficant Turner Upton Vento Visclosky Walsh Wamp Waters Watt (NC) Watts (OK) Waxman Weldon (FL) Welden (PA) Weller Wexler
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson Thornberry Thurman Tierney Torres Towns Traficant Turner Upton Vento Visclosky Walsh Wamp Waters Watt (NC) Watts (OK) Waxman Weldon (FL) Weldon (FL) Welden (PA) Weller Wexler Weygand
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson Thornberry Thurman Tierney Torres Towns Traficant Turner Upton Vento Visclosky Walsh Wamp Waters Watt (NC) Watts (OK) Waxman Weldon (FL) Weldon (PA) Weller Wexler Weygand White
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson Thornberry Thurman Tierney Torres Towns Traficant Turner Upton Vento Visclosky Walsh Wamp Waters Watt (NC) Watts (OK) Waxman Weldon (FL) Weldon (PA) Weller Wexler Weygand White Whitfield
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson Thornberry Thurman Tierney Torres Towns Traficant Turner Upton Vento Visclosky Walsh Wamp Waters Watt (NC) Watts (OK) Waxman Weldon (FL) Weldon (PA) Weller Wexler Weygand White Whitfield Wicker
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson Thornberry Thurman Tierney Torres Towns Traficant Turner Upton Vento Visclosky Walsh Wamp Waters Watt (NC) Watts (OK) Waxman Weldon (FL) Weldon (PA) Weller Weygand White Whitfield Wicker Wise
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson Thornberry Thurman Tierney Torres Towns Traficant Turner Upton Vento Visclosky Walsh Wamp Waters Watt (NC) Watts (OK) Waxman Weldon (FL) Weldon (PA) Weller Wexler Weygand White Whitfield Wicker Wise Wolf
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson Thornberry Thurman Tierney Torres Towns Traficant Turner Upton Vento Visclosky Walsh Wamp Waters Watt (NC) Watts (OK) Waxman Weldon (FL) Weldon (FL) Weldon (PA) Weller Weygand White Whitfield Wicker Wise Wolf Woolsey
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson Thornberry Thurman Tierney Torres Towns Traficant Turner Upton Vento Visclosky Walsh Wamp Waters Watt (NC) Watts (OK) Waxman Weldon (FL) Weldon (PA) Weller Weyler Weyler Weyler Weyler Weygand White Whitfield Wicker Wise Wolf Woolsey Wynn
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson Thornberry Thurman Tierney Torres Towns Traficant Turner Upton Vento Visclosky Walsh Wamp Waters Watt (NC) Watts (OK) Waxman Weldon (FL) Weldon (FL) Weldon (PA) Weller Weygand White Weygand White Wise Whitfield Wicker Wise Wolf Woolsey Wynn Yates
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson Thornberry Thurman Tierney Torres Towns Traficant Turner Upton Vento Visclosky Walsh Wamp Waters Watt (NC) Watts (OK) Waxman Weldon (FL) Weldon (FL) Weldon (PA) Weller Weygand White Weygand White Wise Whitfield Wicker Wise Wolf Woolsey Wynn Yates
Talent Tanner Tauscher Tauzin Taylor (NC) Thomas Thompson Thornberry Thurman Tierney Torres Towns Traficant Turner Upton Vento Visclosky Walsh Wamp Waters Watt (NC) Watts (OK) Waxman Weldon (FL) Weldon (PA) Weller Weyler Weyler Weyler Weyler Weygand White Whitfield Wicker Wise Wolf Woolsey Wynn

NOFS-74

Riggs

Livingston

	NOLD 14	
Aderholt	Chambliss	Hansen
Armey	Christensen	Hefley
Bachus	Coble	Herger
Barr	Coburn	Hilleary
Barton	Collins	Hostettler
Bass	Combest	Hulshof
Bereuter	Deal	Hutchinson
Blunt	DeLay	Inglis
Boehner	Dickey	Johnson, Sai
Brady	Emerson	Jones
Bryant	Everett	Kingston
Burr	Ganske	Largent
Burton	Goode	Latham
Buyer	Graham	Miller (FL)
Cannon	Gutknecht	Norwood
Chabot	Hall (TX)	Nussle

Packard	Royce	Shuster
Parker	Ryun	Snowbarger
Paul	Sanford	Solomon
Paxon	Scarborough	Stump
Petri	Schaefer, Dan	Sununu
Pickering	Schaffer, Bob	Taylor (MS)
Riley	Sensenbrenner	Thune
Rogers	Sessions	Tiahrt
Rohrabacher	Shadegg	

NOT VOTING-14

Jefferson	Skelton
Manton	Smith (MI)
Molinari	Velazquez
Mollohan	Watkins
Schiff	
	Manton Molinari Mollohan

□ 1909

Mr. COMBEST changed his vote from "aye" to "no."

KENNELLY Mrs. and Messrs. GALLEGLY, SOUDER, and GOODLATTE changed their vote from 'no" to "aye.

So the amendment was agreed to.

The result of the vote was announced as above recorded.

PERSONAL EXPLANATION

Mr. SMITH of Michigan. Mr. Chairman, on rollcall No. 133, I was unavoidably detained. Had I been present. I would have voted "ves."

PERSONAL EXPLANATION

Ms. Velázquez. Mr. Chairman, I was unavoidably detained during rollcall vote No. 133, the Diaz-Balart/Meek amendment.

Had I been present, I would have voted "ves."

□ 2030

PERSONAL EXPLANATION

Mr. ISTOOK. Mr. Chairman, I was absent at rollcall vote 133. Had I been present, I would have voted "no."

AMENDMENT NO. 7 OFFERED BY MR. GEKAS

The CHAIRMAN. The pending business is the demand for a recorded vote on the amendment offered by the gentleman from Pennsylvania [Mr. GEKAS] on which further proceedings were postponed and on which the ayes prevailed by voice vote.

The Clerk will redesignate the amendment.

The Clerk redesignated the amendment.

RECORDED VOTE

The CHAIRMAN. A recorded vote has been demanded.

A recorded vote was ordered.

The vote was taken by electronic device, and there were—ayes 227, noes 197, not voting 10, as follows:

[Roll No. 134]

AYES-227

Archer	Bono	Coburn
Armey	Brady	Collins
Bachus	Bryant	Combest
Baker	Bunning	Cook
Ballenger	Burr	Cooksey
Barr	Burton	Cox
Bartlett	Buyer	Crane
Barton	Calvert	Crapo
Bass	Camp	Cubin
Bateman	Campbell	Cummings
Bereuter	Canady	Cunningham
Bilbray	Cannon	Davis (VA)
Bilirakis	Cardin	Deal
Bishop	Castle	DeLay
Bliley	Chabot	Diaz-Balart
Blunt	Chambliss	Dickey
Boehlert	Chenoweth	Doggett
Boehner	Christensen	Doolittle
Bonilla	Coble	Dreier

Duncan Dunn Ehlers Ehrlich Emerson English Ensign Everett Ewing Fawell Foley Forbes Fowler Fox Franks (NJ) Frelinghuysen Gallegly Ganske Gekas Gibbons Gilchrest Gillmor Gilman Gingrich Goode Goodlatte Goodling Gordon GossGraham Granger Greenwood Gutknecht Hall (TX) Hansen Hastert Hastings (WA) Hayworth Hefley Herger Hill Hilleary Hobson Hoekstra Horn Hostettler Hover Hulshof Hunter Hutchinson Hyde Inglis Istook Jenkins Johnson (CT) Johnson, Sam

Riley Rogan Kelly Kim Rohrabacher King (NY) Ros-Lehtinen Roukema Kingston Kleczka Royce Klug Kolbe Ryun Salmon LaHood Sanford Largent Latham Saxton Scarborough LaTourette Schaefer, Dan Schaffer, Bob Lazio Leach Sensenbrenner Lewis (KY) Sessions Shadegg Linder Lipinski Shaw LoBiondo Shays Sherman Lucas Manzullo Shimkus McCarthy (NY) Shuster McCollum Skeen McCrery Smith (MI) McDade Smith (N.I) McHugh Smith (OR) McInnis Smith (TX) McIntosh Smith, Linda McKeon Snowbarger Metcalf Solomon Mica Souder Miller (FL) Spence Moran (KS) Stearns Moran (VA) Stenholm Morella Stump Myrick Sununu Talent Neumann Ney Northup Tauzin Taylor (MS) Taylor (NC) Norwood Nussle Thomas Oxley Thornberry Tiahrt Pappas Traficant Parker Paxon Upton Walsh Pease Peterson (PA) Watts (OK) Petri Weldon (FL) Weldon (PA) Pickering Pitts Weller Pombo White Whitfield Porter Portman Wicker Pryce (OH) Wolf Quinn Wynn Radanovich Young (AK) Regula Young (FL) Riggs

Kasich

NOES-197

Delahunt Abercrombie Ackerman DeLauro Aderholt Dellums Allen Deutsch Baesler Dicks Baldacci Dingell Barcia Dixon Barrett (NE) Dooley Barrett (WI) Doyle Becerra Edwards Bentsen Engel Berman Eshoo Berry Etheridge Blagojevich Evans Blumenauer Farr Bonior Fattah Borski Fazio Boswell Filner Boucher Flake Boyd Foglietta Brown (CA) Ford Brown (FL) Frank (MA) Brown (OH) Callahan Frost Furse Capps Gejdenson Carson Clay Gephardt Gonzalez Clayton Green Clement Clyburn Gutierrez Hall (OH) Condit Hamilton Conyers Costello Harman Hastings (FL) Coyne Hilliard Cramer Danner Hinchey Davis (FL) Holden Davis (IL) Hooley DeFazio Houghton

DeGette

Jackson-Lee (TX) John Johnson (WI) Johnson, E. B Kanjorski Kaptur Kennedy (MA) Kennedy (RI) Kennelly Kildee Kilpatrick Kind (WI) Klink Knollenberg Kucinich LaFalce Lampson Lantos Levin Lewis (CA) Lewis (GA) Livingston Lofgren Lowey Luther Maloney (CT) Maloney (NY) Markey Martinez Mascara Matsui McCarthy (MO) McDermott McGovern McHale McIntyre McKinney

McNulty

Meehan

Jackson (IL)

Meek Poshard Stabenow Menendez Price (NC) Stark Millender-Rahall Stokes McDonald Ramstad Strickland Miller (CA) Rangel Stupak Tanner Minge Reyes Mink Rivers Tauscher Moakley Rodriguez Thompson Murtha Roemer Thune Thurman Nadler Rogers Neal Rothman Tierney Nethercutt Roybal-Allard Torres Oberstan Rush Towns Obey Sabo Turner Olver Sanchez Velazquez Ortiz Sanders Vento Owens Sandlin Visclosky Wamp Packard Sawyer Pallone Schumer Waters Pascrell Scott Watt (NC) Pastor Serrano Waxman Sisisky Paul Wexler Weygand Payne Skaggs Slaughter Smith, Adam Pelosi Wise Peterson (MN) Woolsey Pickett Snyder Yates Pomerov Spratt

NOT VOTING-10

Andrews Manton Skelton Hefner Molinari Watkins Mollohan Hinojosa Jefferson Schiff

□ 1928

Mr. CONDIT changed his vote from "aye" to "no."

Mr. FAWELL changed his vote from 'no" to "aye.

So the amendment was agreed to. The result of the vote was announced as above recorded.

PERSONAL EXPLANATION

Mr. HINOJOSA. Mr. Chairman, earlier I was in the Chamber and cast my vote. I inserted my card and thought my vote had been recorded. I have been informed that it did not take. Had it been taken on rollcall vote 134, it would have been "no."

□ 1930

The CHAIRMAN. The Clerk will read. The Clerk read as follows:

GENERAL SERVICES ADMINISTRATION

FEDERAL BUILDINGS FUND

(LIMITATIONS ON AVAILABILITY OF REVENUE) (RECESSION)

Of the funds made available under this heading for "Repairs and Alterations, Basic Repairs and Alterations," in Public Law 104-208, \$1,400,000 is rescinded: Provided, That these funds shall be reduced from the amounts made available for the renovation of the Agricultural Research Service Laboratory in Ames, Iowa.

EXPENSES, PRESIDENTIAL TRANSITION (RESCISSION)

Of the funds made available under this heading in Public Law 104-208, \$5,600,000 are rescinded.

DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT

HOUSING PROGRAMS

ANNUAL CONTRIBUTIONS FOR ASSISTED HOUSING (RESCISSION)

Of the amounts recaptured under this heading during fiscal year 1997 and prior years, with the exception of the recaptures specified in section 214 of Public Law 104-204, \$3,823,440,000 are rescinded: Provided, That of this amount, the Secretary of Housing and Development šhall recapture \$3,573,440,000 in amounts heretofore made available to housing agencies for tenant-based assistance under the section 8 existing

housing certificate and housing voucher programs (42 U.S.C. 1437f and 1437f(o) respectively): Provided further, That the foregoing recaptures shall be from amounts in the annual contributions contract (ACC) reserve accounts established and maintained by HUD.

AMENDMENT OFFERED BY MR. BARR OF GEORGIA

Mr. BARR of Georgia. Mr. Chairman, I offer an amendment.

The Clerk read as follows:

Amendment offered by Mr. BARR of Geor-

gia:
Page 35, after line 25, insert the following: COMMISSION ON THE ADVANCEMENT OF FEDERAL LAW ENFORCEMENT

For an additional amount for the operations of the Commission on the Advancement of Federal Law Enforcement, \$2,000,000. to remain available until expended.

Mr. BARR of Georgia (during the reading). Mr. Chairman, I ask unanimous consent that the amendment be considered as read and printed in the Record.

The CHAIRMAN. Is there objection to the request of the gentleman from Georgia?

There was no objection.

Mr. BARR of Georgia. Mr. Chairman, this amendment would simply restore \$2 million to the Law Enforcement Commission, which was created in section 806 of the Effective Death Penalty and Anti-terrorism Act of 1986.

Last fall in the Omnibus Consolidated Appropriations Act of 1996, the House passed and approved the \$2 million in funding for this bipartisan commission, which already has three of its five members appointed. At the last minute, however. Mr. Chairman, this funding was stripped out of the omnibus bill by the Senate. Therefore, the commission has not yet been able to begin its important work.

I would urge we seize the moment afforded by this supplemental appropriations bill to restore this funding immediately. The commission has bipartisan support in the House. The sole purpose of this commission is to put forth recommendations to the Congress to make Federal law enforcement better and more accountable.

The public safety is law enforcement's top priority and this commission would find ways to make us more successful in achieving this mutual priority. Mr. Chairman, I urge my colleagues on both sides to support my amendment in order that this commission may begin its important work.

Mr. ROGERS. Mr. Chairman, will the gentleman yield?

Mr. BARŘ of Georgia. I yield to the gentleman from Kentucky.

Mr. ROGERS. Mr. Chairman, I support the gentleman's amendment to provide \$2 million for the establishment of the Commission on the Advancement of Federal Law Enforcement. The House-passed Commerce-Justice-State appropriations bill for this year included \$2 million, and I regret that the funding was dropped in our conference with the Senate last fall.

The commission was authorized as a part of the Anti-terrorism and Effective Death Penalty Act of 1996 which was signed into law by the President on April 24 of last year. I think this is a good amendment, and I urge its adoption.

Mr. BARR of Georgia. Mr. Chairman, reclaiming my time, I appreciate the gentleman's comments.

The CHAIRMAN. The question is on the amendment offered by the gentleman from Georgia [Mr. BARR].

The amendment was agreed to.

AMENDMENT OFFERED BY MR. NEUMANN

Mr. NEUMANN. Mr. Chairman, I offer an amendment. The Clerk read as follows:

Amendment offered by Mr. NEUMANN: Page 35, after line 25, insert the following new chapter:

CHAPTER 9

FURTHER SPENDING REDUCTIONS

SEC. 901. The amount otherwise provided by this title for "Federal Emergency Management Agency-Disaster Relief" (and the portion of such amount that is specified to become available for obligation on September 30, 1997) are hereby reduced by \$1,700,000,000.

Mr. NEUMANN. Mr. Chairman, earlier this evening, on a point of order on page 33 of the bill, lines 14 through 21, through page 34, lines 1 through 19, were stricken from the bill. That effectively removed \$1.622 billion of rescissions

Earlier this evening the chairman and I had a discussion about whether the bill was paid for in BA or outlays, and we have a difference of opinion over that. But there is no question at this point that it is no longer paid for even in budget authority. As that point of order was raised, they lost \$1.622 billion of rescission, so the bill is no longer paid for in outlays either.

What our amendment does is it simply reaches back to page 28 in the bill. And let me be very, very clear about this, because our rescission deals with money that could not be spent prior to September 30 of this year. On page 28 in this amendment, and I read, quote, "That \$2.387 billion shall become available for obligation on September 30,

What we have done is removed \$1.7 of this \$2.4, roughly, billion to put the bill back in balance so that at least in budget authority the bill is paid for.

Once again, I would point out that our amendment is very straightforward. It simply reaches back in the bill, removes \$1.7 billion of advance funding for FEMA. Advance funding does not affect any of the flood spending going on around the country today and in no way affects defense in this bill. It does not affect any of the flood victims today, but rather it only goes in and takes out some money that could not be spent until after September 30 when the normal appropriation process would have completed itself anyway.

Šo, šimply put, this bill puts the bill back to a point where it is at least paid for in budget authority. I will restate that the bill is no longer paid for even in budget authority.

Mr. LEWIS of California. Mr. Chairman, I rise in opposition to the gentleman's amendment.

Mr. Chairman, it is very important that Members focus upon this amendment for it goes right to the heart of why we have an emergency supplemental. If this amendment were to be successful, it would interrupt FEMA's ability to go forward consistently without having to close back their operations at a very critical time.

Remember that the time when these funds will be most needed takes us directly into the heart of the hurricane season, which has been predicted to be among the worst on record.

There is little question that if Members at this time vote in a fashion that would undermine FEMA funding, an agency that among all the agencies has begun to do things right, we will be in a position of having stood on this floor and essentially voted against those people facing very difficult times at this critical moment.

I urge the Members to be very cautious about this vote. I also urge the Members to vote no on this amendment

Mr. LIVINGSTON. Mr. Chairman, I move to strike the last word, and rise in reluctant opposition to the amendment.

First of all, let me say that the gentleman from Wisconsin is absolutely right in his assessment of the budgetary impact of this bill. As the bill was reported from the committee to the House, it was in balance. It included spending for Bosnia and for disaster relief roughly \$8 billion, and it provided offsets, roughly \$8 billion. It was paid for in budget authority.

The gentleman from Wisconsin offered an amendment because he felt that it was not paid for if we considered just outlays. But as we have pointed out, all supplemental appropriations bills have been paid for in budget authority, and that was a practice that was never adopted by the Congress until January 3, 1995. So we thought we had accomplished a great deal.

Now along comes one of the committees, and it has invoked a point of order to eliminate some of the payfors, some of the rescissions, in the amount of \$1.6 plus billion. That was the transportation trust fund rescissions which were deleted. That is unfortunate because, as the gentleman from Wisconsin has pointed out, by taking those rescissions out on a point of order, however meritorious, the fact is this bill is not paid for anymore. We appropriate about \$8 billion and we have paid for it with about \$1.6 billion less than that total amount.

□ 1945

Mr. Chairman, the Committee on Appropriations in bipartisan fashion felt it very necessary to provide offsets and report a bill that was paid for. With the point of order that has been raised, we acknowledge it is \$1.6 billion short of

being paid for. Let me say that I do regret that, because I believe very strongly that all of this money is needed

Mr. Chairman, we have had any number of speakers who have gone before the House, came today and pointed to pictures and talked about devastation throughout this country, various locations that have been wreaked by damage from floods, tornadoes, and other disasters. People in 35 States are affected by the contents of this bill and are looking forward to being able to be assisted with the Federal moneys available in this bill. I think that it would be nonsense to reduce the moneys in this bill simply because we have not applied all of the nuances that some people might consider their proper rights to issue on points of order.

The fact is that the Federal Emergency Management Administration funding is needed, and I do not believe that this is the way, as the gentleman points out in his amendment, to get the bill back in balance. I do not think we should just arbitrarily say, well, it is not in balance and therefore let us cut the amount of money. The money was recommended appropriated by the committee, and a like amount of money in the other body was to be appropriated, because it is needed by the American people.

Mr. Chairman, let me conclude by saying that making up that \$1.6 billion that was struck on a point of order will be very difficult. The budget neutrality for this bill has been carefully confected because, in fact, outlays are difficult to come by this late in the fiscal year so we paid for this bill in budget authority. By asserting a point of order, the fact is it is now short \$1.6 billion. I would hope that the Members would understand that the American people who are devastated by floods and tornadoes and other disasters need this money.

Therefore, this amendment should be defeated. If it is defeated and if this bill is passed, I guarantee that I will do everything in my power as chairman of this committee to make sure that when this bill returns from conference, it will be fully paid for regardless of whatever points of order may have been asserted. And I would hope that the members of the committee that asserted those points of order would join with me and vote to get this bill out of the House and over to the other body where we can meet, confer, and make sure that the conference is completed and that the work is done and that the bill comes back, so that we can send the entire bill to the President of the United States for his signature, and that those people who have been afflicted so adversely by disaster get the money that they deserve.

Mr. CAMPBELL. Mr. Chairman, I move to strike the requisite number of words, and I yield to the gentleman from Wisconsin [Mr. NEUMANN].

Mr. NEUMANN. Mr. Chairman, I thank the gentleman for yielding. I

know everyone is ready to get going this evening. I have got a few points that I think should be made as we consider this.

It comes down to the responsibility of the people in this institution. There are people that send us here to act responsibly for the future of this great Nation we live in. I think that as we start thinking about doing things like helping flood disaster victims around the United States of America, I think we have a responsibility to help these people and I think this bill should move forward.

But I think we have a responsibility to future generations of Americans, too. I think it is our responsibility in our generation that if we are going to send money to help flood victims, at least we should take the money out of our generation's pockets, not put it on the burden of our children.

That is what this debate is about. Is it fair for us in this Congress to take credit for sending this funny money from Washington, because that is how we are treating it, is it fair for us to take credit for sending flood disaster relief to victims all over America and then add the debt to our children's burden? That is not right. Our generation has a responsibility to pay for the flood disaster relief money that is going elsewhere.

I would like to clear up a couple of other points. Number one, none of the money that we are talking about could possibly be used in any way, shape or form for a hurricane that hit next month or the month after, nor could it be used for any of the current flood disaster victims we are talking about. In fact, page 28 of this bill says for an additional amount of disaster relief, \$3.5 billion to remain available until expended, provided, \$2.4 billion shall become available for obligation on September 30, 1997.

What that means in English is that none of the money we are talking about could have been spent before September 30, anyway. September 30 is the last day of this fiscal year. On October 1, we have normal appropriation bills in place. So there is absolutely no impact in any way, shape or form on any of the hurricane victims or any of the current flood victims that are being affected by this money.

Further, and I think this is very important, I think we have to look at this advanced funding and understand why the advanced funding is in the bill. The advanced funding is in this bill, and let everyone understand this, it is in this bill so it can be called emergency spending, even though it is not going to be spent on any of the disasters around America today or any of the disasters that have occurred; but disasters that occur after September 30 when it gets classified as emergency spending, we no longer have to count it toward spending caps. So by putting it in this bill, classified as emergency spending, instead of in an appropriation bill, we do not have to count it toward the spending caps.

What that means in plain, simple English is that we get to spend another \$2 billion or \$1.7 billion later this year. This is really not about flood disaster relief and the victims out there today. This is about getting to spend another \$1.7 billion later this year in the appropriations process without counting it toward the caps that are in place.

Let me just conclude by saying, I think we of our generation have a responsibility to help the flood victims, and I think we also have a responsibility to pay the bill out of our pocket, not put it on the backs and the burdens that are going to be passed on to our children in this great Nation.
Mr. LEWIS of California. Mr. Chair-

man, will the gentleman yield?

Mr. CAMPBELL. I yield to the gentleman from California.

Mr. LEWIS of California. I appreciate the gentleman yielding. I asked the gentleman to yield simply because I did enjoy the gentleman's speech but he just happens to be wrong. The fact is that FEMA moneys, advance payments of FEMA moneys are making up for funding of floods and disasters that have taken place in the past. We have got to continue that funding forward. If we do not continue that funding forward, there could be a gap in FEMA's services. The last thing we need to do as a result of this bill is to allow any gap to occur in those fundings for those disasters that are so important to the American people.

Mr. NEÛMÂNN. Just to make the record 100 percent clear, if this amendment is passed, there is still \$700 million of unexpended FEMA money in here. So the gap that the gentleman is talking about and, by the way, I very much respect the chairman of our subcommittee, but the gap he is talking about is more than covered by the \$700 million of unobligated and unallocated funds that are still in here. So make no mistake, this does not wipe out all the money like it should. It only wipes out \$1.7 billion of it, leaving \$700 million still available to cover what the gentleman is referring to.

Mr. OBEY. Mr. Chairman, I move to strike the requisite number of words.

Mr. Chairman, I do not want to put this in the context of either being for or against the Neumann amendment. I would simply like to make some observations about where I am concerned we are going to be.

Right now, FEMA tells us that if we proceed as the House would proceed under this amendment, that come the middle of September, they expect to have less than \$200 million available to meet all problems that they are required to deal with, funds that would be unallocated at that point.

I would simply make the observation, this is May 14 or 15, if my calendar is right. This is a month after the budget resolution is supposed to be finished. We have yet to pass all of our regular appropriation bills for this year. What we need to be able to focus on in this House is the passage of all of those ap-

propriation bills if we are to be anywhere near finished by the end of the fiscal year. The last thing we are going to need to do is to have to deal again and again with more emergency supplementals because God has deigned to ignore the budget resolution and has caused natural disasters, or allowed them to happen, in any part of the country.

The real fix, I would submit, is not the Neumann amendment or anything else that has been offered tonight. If my colleagues really want to get the government out of this constant hole of having to find how to finance disasters, what we really need to do is to bring to the floor of this House a new way of dealing with disasters. What we really need to do in my view is to have an insurance fund into which each of the States pay on an experience-rated basis so that if they have disasters, we do not have to go through this month after month and year after year, that there will already be an insurance fund created for the purpose of funding those disasters on a regular basis. Otherwise, no matter what budgets we adopt on an annual basis, we will constantly be jerking them around to make up for the fact that we cannot predict acts of God.

Mr. Chairman, I would simply urge every Member of this House to remember, it is not an easy thing to chair the Committee on Appropriations or each of the 13 subcommittees. Most of the time, all of the choices that you have to make are bad ones. No matter what choice you make, somebody is going to be unhappy, somebody is going to be sore and somebody is going to insist that you have not made a pluperfect decision. It seems to me that the committee has made the best decision it could under the circumstances, and I would simply urge my colleagues to recognize that as we consider this and any other amendment before the House tonight.

Mr. THUNE. Mr. Chairman, I move to strike the requisite number of words.

Mr. Chairman, I would like to if I could, comment briefly on this because I happen to be from a State that is affected by this disaster. I can tell my colleagues one thing. The people in the Dakotas and Minnesota do not understand what a CR is. A lot of them do not even understand exactly what this whole process is all about, about trying to adopt a supplemental appropriation. But they do know that there are a lot of them who are displaced from their homes, there are a lot of them who have lost property, and I have been in those Red Cross relief shelters, I have seen some, not all of them, but we have got 200,000 dead cattle in South Dakota. In the State of North Dakota I have flown over and looked at the damage. Those people have been decimated. We have an entire community in Grand Forks, North Dakota, in East Grand Forks, Minnesota, that has been entirely decimated by this. They have people out there who are outside of

their homes, who have not had utility service and they are waiting for this assistance to be delivered.

We have been talking about this for the last 2 or 3 weeks and every time it is something else that bogs down the discussion, it goes on longer and longer and longer. I am probably as fiscally conservative as anybody in this body and I happen to believe that the chairman of the Committee on Appropriations is also very fiscally conservative. When he gives me his assurance that when we go to conference with this bill that they are going to come out with a bill that is paid for, I believe that. I believe that we have to as a body rally around the people who have been damaged and afflicted by these flooding conditions and many other disasters around this country and do what needs to be done here. We will see that these things are taken care of.

I do not have any intention at all of having a conference report come out that is not paid for. But we desperately need assistance. We have critical needs in our State, in the State of North Dakota, in the State of Minnesota and many others who are affected by disasters in this country and who are going to benefit from the assistance that is provided in this supplemental appropriation bill, and I think that it is high time we get on with it and take care of the business at hand and vote down all these ancillary amendments and get the bill passed, get it conferenced and get the assistance to the American people and the people in our States who really need it.

□ 2000

Mrs. MEEK of Florida. Mr. Chairman, I move to strike the requisite number of words.

Mr. Chairman, I think what my colleagues have heard here today are some brilliant theorisms; we have heard some brilliant theories, but there is no time for theories now. We have heard from every side of this House, people who want to predict what is going to happen in 1998 and what is going to happen in 1999, and my colleagues are thinking about some other brilliant nomenclature with whom each of my colleagues is familiar.

But I am standing here to ask my colleagues to get real, to get real and pass the good budget that the appropriations chairman has come out with. He has had to work very, very hard; so has the Committee on Appropriations; so has the ranking member and everyone on this floor.

I am not against theory, but it is just not time for theory. We have people who are covered with mud out there after this particular flooding season.

I come from an area that in 1992 was overcome by hurricane, and had it not been for this Congress acting and acting with dispatch, we would have still had people with an aftermath, and I want to say to my colleagues there is going to be an aftermath to the flood and to the disasters. It cannot be cured

in one small sweep of our hand here on this floor.

So I stand to say to my colleagues let us pass this good bill. Nothing has been perfect in this Congress since the very beginning, and I say to you, Mr. Chairman, that this one will not be perfect, but the people who have been overcome by this disaster need us to act.

What the people who are bringing in theory would like for us to do is to dig a big hole in the 1998–99 VA HUD appropriation, but they just cannot do it by blinking an eye. They have got to prepare for this.

So let us not take this good bill and get it out so that people who have been devastated by the flood can be helped, just as we were helped in 1992 in south Florida.

Mr. Chairman, I appeal to the House to vote yes on this bill.

Mr. ISTOOK. Mr. Chairman, I move to strike the requisite number of words.

Mr. Chairman, I will not consume 5 minutes. I do think it is worth noting to people that not only is this a matter of saying that no relief money is stricken by the Neumann amendment, but because of the language adopted previously in the Gekas amendment, as of October 1 there will be further funding available for FEMA that is guaranteed to make sure that at that time, if there are further disasters occurring, there is money available to FEMA.

So advanced funding for disasters that have not happened yet is not necessary because of the Gekas amendment which we already adopted that guarantees funds will be available October 1.

Mr. FOX of Pennsylvania. Mr. Chairman, I move to strike the requisite number of words.

Mr. Chairman, I will not take 5 minutes either, and the last speaker did not, but I move for us tonight to support the chairman, the gentleman from Louisiana [Mr. LIVINGSTON], and oppose the amendment offered by the gentleman from Wisconsin [Mr. NEUMANN].

The fact is that States like Pennsylvania and States in the Far West have been devastated by the flooding. This legislation moves that forward for the Federal emergencies while still doing right by the budget, and therefore I would ask that we vote no on the amendment.

Mr. VENTO. Mr. Chairman, will the gentleman yield?

Mr. FOX of Pennsylvania. I yield to the gentleman from Minnesota.

Mr. VENTO. Mr. Chairman, I thank the gentleman from Pennsylvania for his statement.

Mr. Chairman, I would just point out that these arguments that we can have our cake and eat it too, that one can vote in this particular instance to in fact cut out the \$1.6 billion and somehow that FEMA is going to be funded on a forward basis, I think what is being pointed out here is that there are going to be a series of events that occur this summer across this country

and where FEMA is going to be called to be active. We are not going to be able to come up here in every instance with another supplemental appropriation bill, and I think we ought to give the benefit of the doubt to the chairman in this instance, and others that have worked on it.

There are people in the State that I represent, in the western part of the State, that have suffered greatly under this particular process, and they need to have a positive answer. I think they deserve a positive answer from this House as we have responded to other natural disasters across this country in the many years I have served in this House.

So I think that this amendment, while well intentioned, I think offers false hope as to what the consequence of it will be. It will hurt, it will hurt the people that we are supposed to and holding ourself up to help, not really representing.

We need our colleagues' help in this instance, and I implore them to vote against this amendment.

The CHAIRMAN. The question is on the amendment offered by the gentleman from Wisconsin [Mr. NEUMANN].

The question was taken; and the Chairman announced that the noes appeared to have it.

RECORDED VOTE

 $\mbox{Mr.}$ NEUMANN. Mr. Chairman, I demand a recorded vote.

A recorded vote was ordered.

The vote was taken by electronic device, and there were—ayes 115, noes 305, not voting 13, as follows:

[Roll No. 135] AYES—115

Norwood

Nussle

Pappas

Paul

Petri

Pombo

Porter

Royce

Rvun

Salmon

Sanford

Sessions

Shadegg

Shimkus

Solomon

Souder

Stearns

Stump

Talent

Tiahrt

Upton

White

Sununu

Stenholm

Taylor (NC)

Thornberry

Watt (NC)

Watts (OK)

Weldon (FL)

Gekas

Gephardt

Gibbons

Gillmor

Gilman

Gordon

Gonzalez

Goodlatte

Nadler

Nethercutt

Wicker

Ney Northup

Neal

Gilchrest

Smith (MI)

Snowbarger

Shays

Rohrabacher

Scarborough

Schaefer, Dan

Schaffer, Bob

Sensenbrenner

derholt	Foley
rcher	Franks (NJ)
rmey	Ganske
allenger	Goode
arr	Goodling
artlett	Goss
arton	Graham
lass	Gutknecht
ereuter	Hall (TX)
lunt	Hastert
srady	Hastings (WA)
ryant	Hefley
unning	Herger
Surr	Hill
urton	Hilleary
amp	Hoekstra
ampbell	Hostettler
annon	Hulshof
astle	Hunter
habot	Inglis
hambliss	Istook
hristensen	Johnson, Sam
oble	Jones
oburn	Kasich
ollins	Kingston
ombest	Klug

Condit

Cox

Crane

Cubin

Doggett

Ehlers

Ehrlich

Ensign

Ewing

Fawell

Abercrombie

Ackerman

Doolittle

Inglis
Istook
Johnson, Sam
Jones
Kasich
Kingston
Klug
Largent
Linder
Manzullo
McCollum
McInnis
McIntosh
Meehan
Metcalf
Mica
Miller (FL)
Moran (KS)
Myrick

NOES—305 Allen Bachus

Neumann

Baesler Baker

Baldacci Barcia Barrett (NE) Barrett (WI) Bateman Becerra Bentsen Berry Bilbray Bilirakis Bishop Blagojevich Bliley Blumenauer Boehlert Boehner Bonior Bono Borski Boswell Boucher Brown (CA) Brown (FL) Brown (OH) Buver Callahan Calvert Canady Capps Cardin Carson Chenoweth Clay Clayton Clement Clyburn Cook Cooksey Costello Covne Cramer Crapo Cummings Cunningham Danner Davis (FL) Davis (IL) Davis (VA) DeFazio DeGette Delahunt DeLauro DeLay Dellums Deutsch Diaz-Balart Dickey Dicks Dingell Dixon Dooley Doyle Dreier Dunn Edwards Emerson Engel English Eshoo Etheridge Evans Everett Farr Fattah Fazio Filner Flake Foglietta Forbes Ford Fowler Fox Frank (MA) Frelinghuysen Frost Furse Gallegly Gejdenson

Granger Green Greenwood Gutierrez Hall (OH) Hamilton Hansen Harman Hastings (FL) Havworth Hinchey Hinoiosa Hobson Holden Hooley Horn Houghton Hoyer Hutchinson Hvde Jackson (IL) Jackson-Lee (TX) Jenkins John Johnson (CT) Johnson (WI) Johnson, E. B. Kaniorski Kaptur Kelly Kennedy (MA) Kennedy (RI) Kennelly Kildee Kilpatrick Kim Kind (WI) King (NY) Kleczka Klink Knollenberg Kolbe Kucinich LaFalce LaHood Lampson Lantos Latham LaTourette Lazio Leach Levin Lewis (CA) Lewis (GA) Lewis (KY) Lipinski Livingston LoBiondo Lofgren Lowey Lucas Luther Maloney (CT) Maloney (NY) Markey Martinez Mascara Matsui McCarthy (MO) McCarthy (NY) McCrery McDade McDermott McGovern McHale McHugh McIntyre McKeon McKinney McNulty Meek Menendez Millender-McDonald Miller (CA) Minge Mink Moakley Mollohan Moran (VA) Morella Murtha

Oberstar Obev Olver Ortiz Owens Oxley Packard Pallone Parker Pascrell Pastor Paxon Payne Pease Pelosi Peterson (MN) Peterson (PA) Pickering Pickett Pitts Pomeroy Portman Poshard Price (NC) Pryce (OH) Quinn Rahall Ramstad Rangel Regula Reves Riggs Riley Rivers Rodriguez Roemer Rogan Rogers Ros-Lehtinen Rothman Roukema Roybal-Allard Rush Sabo Sanchez Sanders Sandlin Sawver Saxton Schumer Scott Serrano Shaw Sherman Shuster Sisisky Skaggs Skeen Slaughter Smith (NJ) Smith (TX) Smith, Adam Smith, Linda Snyder Spence Spratt Stabenow Stark Stokes Strickland Stupak Tanner Tauscher Tauzin Taylor (MS) Thomas Thompson Thune Thurman Tierney Torres Towns Traficant Turner Velazquez Vento Visclosky Walsh Wamp Waters Waxman Weldon (PA) Weller Wexler Weygand Whitfield

Wise Woolsey Wynn

Young (AK) Young (FL)

NOT VOTING-13

Andrews Manton Smith (OR) Berman Molinari Watkins Conyers Radanovich Yates Hefner Schiff

□ 2023

Mrs. CHENOWETH and Mr. LEACH changed their vote from "aye" to "no" So the amendment was rejected.

The result of the vote was announced as above recorded.

Mr. LIVINGSTON. Mr. Chairman, we are currently on page 35 of the bill, and in order to expedite the process, I ask unanimous consent that the bill, through page 51, line 23, be considered as read, printed in the RECORD, and open to amendment at any point.

The CHAIRMAN. Is there objection to the request of the gentleman from Louisiana?

There was no objection.

The text of the remainder of the bill through page 51, line 23 is as follows:

TITLE II

EMERGENCY SUPPLEMENTAL APPROPRIATIONS FOR PEACEKEEPING CHAPTER 1

DEPARTMENT OF DEFENSE-MILITARY MILITARY PERSONNEL

MILITARY PERSONNEL, ARMY

For an additional amount for "Military Personnel, Army'', \$306,800,000: Provided, That such amount is designated by Congress as an emergency requirement pursuant to section 251(b)(2)(D)(i) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended

MILITARY PERSONNEL, NAVY

For an additional amount for "Military Personnel, Navy'', \$7,900,000: Provided, That such amount is designated by Congress as an emergency requirement pursuant to section 251(b)(2)(D)(i) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

MILITARY PERSONNEL, MARINE CORPS

For an additional amount for "Military Personnel, Marine Corps", \$300,000: Provided, That such amount is designated by Congress as an emergency requirement pursuant to section 251(b)(2)(D)(i) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

MILITARY PERSONNEL, AIR FORCE

For an additional amount for "Military Personnel, Air Force'', \$29,100,000: Provided, That such amount is designated by Congress as an emergency requirement pursuant to section 251(b)(2)(D)(i) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended

OPERATION AND MAINTENANCE OVERSEAS CONTINGENCY OPERATIONS TRANSFER FUND

(INCLUDING TRANSFER OF FUNDS)

For an additional amount for "Overseas Contingency Operations Transfer Fund" \$1,566,300,000: Provided, That the Secretary of Defense may transfer these funds only to operation and maintenance and DoD working capital fund accounts: Provided further, That the funds transferred shall be merged with and shall be available for the same purposes and for the same time period, as the appropriation to which transferred: Provided further, That the transfer authority provided in

this paragraph is in addition to any other transfer authority available to the Department of Defense: Provided further, That such amount is designated by Congress as an emergency requirement pursuant to section 251(b)(2)(D)(i) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

OPLAN 34A/35 P.O.W. PAYMENTS

For payments to individuals under section 657 of Public Law 104-201, \$20,000,000, to remain available until expended.

REVOLVING AND MANAGEMENT FUNDS RESERVE MOBILIZATION INCOME INSURANCE

FUND

For an additional amount for the Reserve Mobilization Income Insurance Fund, \$72,000,000, to remain available until expended: Provided, That the entire amount is designated by Congress as an emergency requirement pursuant to section 251(b)(2)(D)(i) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

GENERAL PROVISIONS, CHAPTER 1

SEC. 2101. No part of any appropriation contained in this title shall remain available for obligation beyond the current fiscal year, unless expressly so provided herein.

(TRANSFER OF FUNDS)

SEC. 2102. The Secretary of the Navy shall transfer up to \$23,000,000 to "Operation and Maintenance, Marine Corps' from the following accounts in the specified amounts, to be available only for repairing damage caused by hurricanes, flooding, and other natural disasters during 1996 and 1997 to real property and facilities at Marine Corps facilities (including Camp Lejeune, North Carolina; Cherry Point, North Carolina; and the Mountain Warfare Training Center, Bridgeport, California):

"Military Personnel, Marine Corps", \$4,000,000;

"Operation and Maintenance, Marine Corps'', \$11,000,000;

"Procurement of Ammunition, Navy and Marine Corps, 1996/1998", \$4,000,000; and

"Procurement, Marine Corps, 1996/1998", \$4,000,000.

SEC. 2103. In addition to the amounts appropriated in title VI of the Department of Defense Appropriations Act, 1997 (as contained in section 101(b) of Public Law 104-208), under the heading "Defense Health Program", \$21,000,000 is hereby appropriated and made available only for the provision of direct patient care at military treatment facilities.

SEC. 2104. In addition to the amounts appropriated in title II of the Department of Defense Appropriations Act, 1997 (as contained in section 101(b) of Public Law 104-208), under the heading "Operation and Maintenance, Defense-Wide", \$10,000,000 is hereby appropriated and made available only for force protection and counter-terrorism initiatives.

SEC. 2105. Without prior and specific written approval from the Appropriations Committees of Congress, none of the funds appropriated in this or any other Act for any fiscal year may be used to compensate military personnel or civilian employees who (1) are newly assigned to or newly employed by the Office of the Assistant Secretary of the Navy (Financial Management and Comptroller) on or after May 1, 1997, (2) occupy positions in the Department of the Navy's Financial Management/Comptroller organization on May 1, 1997 and who are subsequently reassigned to another organization in the Navy for the purpose of compensation yet who otherwise continue to be directed by or report to the Department of the Navy Financial Management/Comptroller organization, or (3)

are temporarily assigned from other Department of Defense organizations to the Department of the Navy Financial Management/ Comptroller organization on or after May 1, 1997: Provided, That the preceding limitations shall also apply to funds for compensation of military personnel or civilian employees in the organization of the Deputy Chief of Naval Operations (Resources, Warfare Requirements, and Assessments) whose primary function is budgeting or financial management: Provided further, That none of the funds in this or any other Act for any fiscal year may be used to reprogram funds within any Navy appropriation (other than Military Construction and Military Family Housing) under the authority of Department of Defense Financial Management Regulation without prior written approval from the Appropriations Committees of Congress.

CHAPTER 2 GENERAL PROVISIONS (RESCISSIONS)

SEC. 2201. Of the funds provided in the Department of Defense Appropriations Act, 1997 (as contained in section 101(b) of Public Law 104-208), amounts are hereby rescinded from the following accounts in the specified amounts to reflect savings from revised economic assumptions (with each such reduction to be applied proportionally to each budget activity, activity group, and sub-activity group within each such account):

Army'', 'Operation and Maintenance, \$19 000 000

'Operation and Maintenance, Navy'', \$24 000 000

'Operation and Maintenance, Air Force'', \$18.000.000:

Operation and Maintenance, Defense-Wide'', \$8,000,000;

"Operation and Maintenance, Army Reserve'', \$1,000,000;

"Operation and Maintenance, Navy Reserve'', \$1,000,000;

'Operation and Maintenance, Air Force Reserve'', \$1,000,000;
"Operation and Maintenance, Army Na-

tional Guard", \$2,000,000;

'Operation and Maintenance, Air National Guard'', \$3,000,000; 'Drug Interdiction and Counter-Drug Ac-

tivities, Defense'', \$2,000,000; 'Environmental Restoration. Army".

\$250,000: Restoration, "Environmental Navv".

\$250,000; "Environmental Restoration, Air Force". \$250,000;

"Environmental Restoration, Formerly Used Defense Sites", \$250,000;

'Former Soviet Union Threat Reduction'', \$2,000,000

'Defense Health Program'', \$10,000,000;

'Aircraft Procurement, Army'', \$8,000,000; 'Missile Procurement, Army'', \$2,000,000;

"Procurement of Weapons and Tracked Combat Vehicles, Army", \$5,000,000;

Procurement of Ammunition, Army"

Other Procurement, Army", \$15,000,000;

"Aircraft Procurement, Navy", \$28,000,000; "Weapons Procurement, Navy", \$6,000,000;

Navy''. "Shipbuilding and Conversion, \$33,000,000;

'Other Procurement, Navy'', \$8,000,000;

"Aircraft Procurement, Force'', Air \$20,000,000;

"Missile Procurement, Air Force", \$11,000,000

Other Procurement, Air Force", \$7,000,000; "Procurement, Defense-Wide", \$5,000,000;

"National Guard and Reserve Equipment", \$8,000,000:

"Chemical Agents and Munitions Destruction, Defense'', \$2,000,000;

'Research, Development, Test and Evaluation, Army", \$10,000,000;

'Research, Development, Test and Evaluation, Navy'', \$9,000,000;

'Research, Development, Test and Evaluation, Air Force'', \$22,000,000;

"Research, Development, Test and Evaluation, Defense-Wide", \$15,000,000.

(RESCISSIONS)

SEC. 2202. Of the funds provided in the Department of Defense Appropriations Act, 1997 (as contained in section 101(b) of Public Law 104-208), amounts related to foreign currency are hereby rescinded from the following accounts in the specified amounts, except as otherwise provided by law, to reflect savings from revised foreign currency exchange rates:

"Military Personnel, Army", \$37,000,000; "Military Personnel, Navy", \$9,000,000;

Force'', "Military Personnel, Air \$12,000,000;

"Operation Maintenance, and Army" \$124,000,000;

"Operation and Maintenance, Navy'', \$22,000,000;

"Operation and Maintenance, Air Force", \$79.000.000:

Operation and Maintenance, Defense-Wide'', \$14,000,000;

'Defense Health Program'', \$11,000,000.

(RESCISSIONS)

SEC. 2203. Of the funds provided in previous Department of Defense Appropriations Acts, amounts only associated with unobligated balances expected to expire at the end of the current fiscal year are hereby rescinded from the following accounts in the specified amounts:

'Aircraft Procurement, Army, 1995/1997'', \$1,085,000;

'Missile Procurement, Army, 1995/1997'', \$2,707,000;

'Procurement of Weapons and Tracked Combat Vehicles, Army, 1995/1997'', \$2,296,000; "Procurement of Ammunition, Army, 1995/

1997". \$3,236,000: "Other Procurement, Army, 1995/1997",

\$2,502,000; "Aircraft Procurement, Navy, 1995/1997",

\$34,000,000: Weapons Procurement, Navy, 1995/1997",

\$16,000,000: Procurement of Ammunition, Navy and Marine Corps, 1995/1997", \$812,000;

'Shipbuilding and Conversion, Navy, 1993/ 1997'', \$10,000,000;

"Other Procurement, Navy, 1995/1997", \$4.237.000:

'Procurement, Marine Corps, 1995/1997'', \$1,207,000:

'Aircraft Procurement, Air Force, 1995/ 1997". \$33,650,000:

'Missile Procurement, Air Force, 1995/ 1997", \$7,195,000:

"Other Procurement, Air Force, 1995/1997",

\$3,659,000; 'Procurement, Defense-Wide, 1995/1997'',

\$12.881.000: 'National Guard and Reserve Equipment, 1995/1997'', \$5,029,000;

'Chemical Agents and Munitions Destruction, Defense, 1995/1997", \$456,000;

'Chemical Agents and Munitions Destruction, Defense, 1996/1997", \$652,000;

'Research, Development, Test and Evalua-

tion, Army, 1996/1997, \$4,366,000; 'Research, Development, Test and Evalua-

tion, Navy, 1996/1997', \$14,978,000; 'Research, Development, Test and Evalua-

tion, Air Force, 1996/1997", \$28,396,000;

'Research, Development, Test and Evaluation, Defense-Wide, 1996/1997", \$55,973,000;

'Developmental Test and Evaluation, De-

fense, 1996/1997'', \$890,000;
''Operational Test and Evaluation, Defense, 1996/1997'', \$160,000.

(RESCISSIONS)

SEC. 2204. Of the funds provided in previous Department of Defense Appropriations Acts, funds are hereby rescinded from the following accounts in the specified amounts:

Shipbuilding and Conversion, Navy, 1994/ 1998''. \$28,700.000:

'Aircraft Procurement, Air Force, 1995/ 1997", \$14,400,000;

"Missile Procurement, Air Force, 1995/ 1997", \$4,000,000;

'Aircraft Procurement, Army, 1996/1998'', \$18 000 000

"Procurement of Weapons and Tracked 1996/1998" Combat Vehicles, Army, \$26,000,000:

'Procurement of Ammunition, Army, 1996/ 1998", \$34,000,000;

"Other Procurement, Navy, 1996/1998", \$3,000,000;

'Aircraft Procurement, Air Force, 1996/ 1998", \$52,000,000;

"Other Procurement, Air Force, 1996/1998", \$10,000,000;

"Procurement of Ammunition, Air Force, 1996/1998'', \$21,100,000;

"Procurement, Defense-Wide, 1996/1998", \$34.800.000:

"Research, Development, Test and Evaluation, Navy, 1996/1997", \$4,500,000;

'Research, Development, Test and Evaluation, Air Force, 1996/1997", \$2,000,000;

Research, Development, Test and Evaluation, Defense-Wide, 1996/1997", \$71,200,000;

'Developmental Test and Evaluation, Defense, 1996/1997", \$12,200,000;

"Chemical Agents and Munitions Destruction, Defense, 1996/1998", \$22,000,000;

'National Guard Personnel, Air Force'', \$7,600,000:

"Operation and Maintenance, Army". \$17,000,000;

'Operation and Maintenance, Defense-Wide'', \$10,000,000;

'Procurement of Ammunition, Army, 1997/ 1999", \$10,000,000;

'Other Procurement, Army, 1997/1999'', \$6,000,000

'Aircraft Procurement, Navy, 1997/1999'', \$48,000,000;

'Aircraft Procurement, Air Force, 1997/ 1999", \$35,000,000;

'Missile Procurement, Air Force, 1997/ 1999", \$120,000,000; "Research, Development, Test and Evalua-

tion, Army, 1997/1998, \$15,000,000; 'Research, Development, Test and Evalua-

tion, Navy, 1997/1998', \$28,500,000; 'Research, Development, Test and Evalua-

tion, Air Force, 1997/1998", \$237,500,000; 'Research, Development, Test and Evalua-

tion, Defense-Wide, 1997/1998", \$100,000,000.

MILITARY CONSTRUCTION

(RESCISSIONS)

SEC. 2205. Of the funds appropriated in the Military Construction Appropriations Act, 1996 (Public Law 104-32), amounts are hereby rescinded from the following accounts in the specified amounts:

'Military Construction, Air Force Reserve'', \$5,000,000:

'Military Construction, Defense-wide", \$41,000,000;

"Base Realignment and Closure Account, Part II", \$35,391,000;

'Base Realignment and Closure Account, Part III'', \$75,638,000; and

"Base Realignment and Closure Account, Part IV", \$22,971,000.

CHAPTER 3 GENERAL PROVISIONS

MILITARY CONSTRUCTION, NAVY (RESCISSION)

SEC. 2301. Of the funds appropriated for 'Military Construction, Navy'' under Public Law 103-307, \$6,480,000 is hereby rescinded.

FAMILY HOUSING, NAVY AND MARINE **CORPS**

SEC. 2302. For an additional amount for "Family Housing, Navy and Marine Corps" to cover the incremental Operation and Maintenance costs arising from hurricane damage to family housing units at Marine Corps Base Camp Lejeune, North Carolina and Marine Corps Air Station Cherry Point, North Carolina, \$6,480,000, as authorized by 10 U.S.C. 2854.

TITLE III

GENERAL PROVISIONS—THIS ACT

SEC. 3001. No part of any appropriation contained in this Act shall remain available for obligation beyond the current fiscal year unless expressly so provided herein.

ASSISTANCE TO UKRAINE

SEC. 3002. (a) The President may waive any of the earmarks contained in subsections (k) and (l) under the heading "Assistance for the New Independent States of the Former Soviet Union" contained in the Foreign Operations, Export Financing, and Related Programs Appropriations Act, 1997, as included in Public Law 104-208, if he determines, and so reports to the Committees on Appropriations that the Government of Ukraine-

(1) is not making significant progress toward economic reform and the elimination of corruption;

(2) is not permitting American firms and individuals to operate in Ukraine according to generally accepted business principles; or

(3) is not effectively assisting American firms and individuals in their efforts to enforce commercial contracts and resist extortion and other corrupt demands.

AMENDMENT OFFERED BY MR. VENTO

Mr. VENTO. Mr. Chairman, I offer an amendment.

The Clerk read as follows:

Amendment offered by Mr. VENTO:

Page 51, after line 23, insert the following new title:

TITLE III—ADDITIONAL DISASTER RELIEF **PROVISIONS**

Subtitle A—Depository Institution Disaster Relief

SEC. 4001. SHORT TITLE.

This subtitle may be cited as the "Depository Institutions Disaster Relief Act of 1997''.

SEC. 4002. TRUTH IN LENDING ACT; EXPEDITED FUNDS AVAILABILITY ACT.

(a) TRUTH IN LENDING ACT.—During the 240day period beginning on the date of enactment of this Act, the Board of Governors of the Federal Reserve System may make exceptions to the Truth in Lending Act for transactions within an area in which the President, pursuant to section 401 of the Robert T. Stafford Disaster Relief and Emergency Assistance Act, has determined, on or after February 28, 1997, that a major disaster exists, or within an area determined to be eligible for disaster relief under other Federal law by reason of damage related to the 1997 flooding of the Red River of the North, the Minnesota River, and the tributaries of such rivers, if the Board determines that the exception can reasonably be expected to alleviate hardships to the public resulting from such disaster that outweigh possible adverse effects.

(b) EXPEDITED FUNDS AVAILABILITY ACT.-During the 240-day period beginning on the date of enactment of this Act, the Board of Governors of the Federal Reserve System may make exceptions to the Expedited Funds Availability Act for depository institution offices located within any area referred to in subsection (a) of this section if the Board determines that the exception can

reasonably be expected to alleviate hardships to the public resulting from such disaster that outweigh possible adverse effects.

- (c) TIME LIMIT ON EXCEPTIONS.—Any exception made under this section shall expire not later than September 1, 1998.
- (d) PUBLICATION REQUIRED.—The Board of Governors of the Federal Reserve System shall publish in the Federal Register a statement that—
- (1) describes any exception made under this section; and
- (2) explains how the exception can reasonably be expected to produce benefits to the public that outweigh possible adverse effects.

SEC. 4003. DEPOSIT OF INSURANCE PROCEEDS.

- (a) IN GENERAL.—The appropriate Federal banking agency may, by order, permit an insured depository institution to subtract from the institution's total assets, in calculating compliance with the leverage limit prescribed under section 38 of the Federal Deposit Insurance Act, an amount not exceeding the qualifying amount attributable to insurance proceeds, if the agency determines that—
 - (1) the institution-
- (Å) had its principal place of business within an area in which the President, pursuant to section 401 of the Robert T. Stafford Disaster Relief and Emergency Assistance Act, has determined, on or after February 28, 1997, that a major disaster exists, or within an area determined to be eligible for disaster relief under other Federal law by reason of damage related to the 1997 flooding of the Red River of the North, the Minnesota River, and the tributaries of such rivers, on the day before the date of any such determination;
- (B) derives more than 60 percent of its total deposits from persons who normally reside within, or whose principal place of business is normally within, areas of intense devastation caused by the major disaster;
- (C) was adequately capitalized (as defined in section 38 of the Federal Deposit Insurance Act) before the major disaster; and
- (D) has an acceptable plan for managing the increase in its total assets and total deposits; and
- (2) the subtraction is consistent with the purpose of section 38 of the Federal Deposit Insurance Act.
- (b) Time Limit on Exceptions.—Any exception made under this section shall expire not later than February $28,\,1999.$
- (c) DEFINITIONS.—For purposes of this section:
- (1) APPROPRIATE FEDERAL BANKING AGENCY.—The term "appropriate Federal banking agency" has the same meaning as in section 3 of the Federal Deposit Insurance Act.
- (2) INSURED DEPOSITORY INSTITUTION.—The term "insured depository institution" has the same meaning as in section 3 of the Federal Deposit Insurance Act.
- (3) LEVERAGE LIMIT.—The term "leverage limit" has the same meaning as in section 38 of the Federal Deposit Insurance Act.
- (4) QUALIFYING AMOUNT ATTRIBUTABLE TO INSURANCE PROCEEDS.—The term "qualifying amount attributable to insurance proceeds" means the amount (if any) by which the institution's total assets exceed the institution's average total assets during the calendar quarter ending before the date of any determination referred to in subsection (a)(1)(A), because of the deposit of insurance payments or governmental assistance made with respect to damage caused by, or other costs resulting from, the major disaster.

SEC. 4004. BANKING AGENCY PUBLICATION RE-QUIREMENTS.

(a) IN GENERAL.—A qualifying regulatory agency may take any of the following actions with respect to depository institutions

or other regulated entities whose principal place of business is within, or with respect to transactions or activities within, an area in which the President, pursuant to section 401 of the Robert T. Stafford Disaster Relief and Emergency Assistance Act, has determined, on or after February 28, 1997, that a major disaster exists, or within an area determined to be eligible for disaster relief under other Federal law by reason of damage related to the 1997 flooding of the Red River of the North, the Minnesota River, and the tributaries of such rivers, if the agency determines that the action would facilitate recovery from the major disaster:

(1) PROCEDURE.—Exercising the agency's authority under provisions of law other than this section without complying with—

- (A) any requirement of section 553 of title 5. United States Code: or
- (B) any provision of law that requires notice or opportunity for hearing or sets maximum or minimum time limits with respect to agency action.
- (2) PUBLICATION REQUIREMENTS.—Making exceptions, with respect to institutions or other entities for which the agency is the primary Federal regulator, to—
- (A) any publication requirement with respect to establishing branches or other deposit-taking facilities; or
- (B) any similar publication requirement.
- (b) PUBLICATION REQUIRED.—A qualifying regulatory agency shall publish in the Federal Register a statement that—
- (1) describes any action taken under this section; and
- (2) explains the need for the action.
- (c) QUALIFYING REGULATORY AGENCY DE-FINED.—For purposes of this section, the term "qualifying regulatory agency" means—
- (1) the Board of Governors of the Federal Reserve System;
- (2) the Comptroller of the Currency;
- (3) the Director of the Office of Thrift Supervision;
- (4) the Federal Deposit Insurance Corporation:
- (5) the Financial Institutions Examination Council;
- (6) the National Credit Union Administration; and
- (7) with respect to chapter 53 of title 31, United States Code, the Secretary of the
- Treasury.
 (d) EXPIRATION.—Any exception made under this section shall expire not later than February 28, 1998.

SEC. 4005. SENSE OF THE CONGRESS.

It is the sense of the Congress that the Board of Governors of the Federal Reserve System, the Comptroller of the Currency, the Director of the Office of Thrift Supervision, the Federal Deposit Insurance Corporation, and the National Credit Union Administration should encourage depository institutions to meet the financial services needs of their communities and customers located in areas affected by the 1997 flooding of the Red River of the North, the Minnesota River, and the tributaries of such rivers.

SEC. 4006. OTHER AUTHORITY NOT AFFECTED.

No provision of this Act shall be construed as limiting the authority of any department or agency under any other provision of law.

Subtitle B—HUD Disaster Waver Provision SEC. 4011. DISASTER WAIVER AUTHORITY.

To address the damage resulting from the consequences of the natural disasters occurring in the winter of 1996 and 1997 and the spring of 1997 (including severe weather in the Western United States, damaging tornadoes, and the March 1997 flooding in the Midwest), upon the request of a recipient of assistance the Secretary of Housing and Urban Development may, on a case-by-case basis

and upon such other terms as the Secretary may specify— $\,$

- (I) in applying section 122 of the Housing and Community Development Act of 1974, waive (in whole or in part) the requirements that activities benefit persons of low- and moderate-income; and
- (2) in applying section 290 of the HOME Investment Partnerships Act, waive (in whole or in part) the requirements that housing qualify as affordable housing.

Mr. VENTO (during the reading). Mr. Chairman, I ask unanimous consent that the amendment be considered as read

The CHAIRMAN. Is there objection to the request of the gentleman from Minnesota?

There was no objection.

Mr. VENTO. Mr. Chairman, this is an amendment that I have worked out with the acceptance of the majority and the minority. It provides regulatory relief for banking activities in the Minnesota and Dakota area where we have been hit by the floods and some relief in terms of the use of CDBG and home funds. It is a noncontroversial amendment. There are similar provisions like it in the Senate, and I appreciate the support of the manager of the bill and the ranking member.

Mr. Chairman, I have an unfiled amendment at the desk.

This Vento amendment is basically legislation I have introduced, H.R. 1461, the Depository institutions Disaster Relief Act [DIDRA] of 1997. The bill is modeled on a DIDRA enacted into law in 1993. I introduced H.R. 1461 on April 24 and it is supported by the delegations of the affected Midwestern States and key Members of the Banking Committee. I have been working with the Chairman of the Banking Committee to attempt to pass this noncontroversial legislation on the Suspension Calendar. These attempts to move the bill on the Suspension Calendar have been stalled by the supplemental appropriations bill because the version of this legislation in the other body contains similar DIDRA provisions.

As an amendment to the supplemental or as a separate bill, this legislation will help make credit available faster to those in need in the disaster areas, especially those in Minnesota, South Dakota, and North Dakota, and will reduce some of the administrative burdens faced by banks in reacting to this crisis.

Specifically, the amendment gives time-limited authority to the Federal Reserve Board to make exceptions to the Truth in Lending Act [TILA] and the Expedited Funds Availability Act [EFAA] for disaster areas declared so after February 28, 1997, when the board makes the determination that such an exception will alleviate hardships to the degree that it outweighs possible adverse effects. This will have the effect of expediting the availability of loan funds to the community and will provide flexibility to grant exceptions from the availability of funds schedules

This amendment authorizes the Federal banking agencies to subtract insurance proceeds from qualified institutions total assets. This will have the effect of not limiting institutions to regulatory capital rules when they receive large amounts of insurance proceeds which they subsequently disburse to help rebuild local communities faced by the disasters.

This will allow the regulators to relieve institutions of the restrictive capital rules in a manner consistent with safety and soundness through February 28, 1999.

Further this amendment authorizes banking regulators to expedite regulatory actions which otherwise would be delayed by Federal notice, comment and hearing requirements for depository institutions or other regulated entities whose principal place of business is within a disaster area if the agency determines the action would facilitate recovery from the major disaster. This authority would extend through February 28, 1998.

My amendment includes a sense of Congress that the financial institution regulators should encourage depository institutions to meet the financial services needs of their communities and customers located in areas affected by the 1997 flooding of the Red River of the north, the Minnesota River and their tributaries.

At the suggestion of the gentleman from New York [Mr. LAZIO], I included additional waiver authority for current funds administered by the Department of Housing and Urban Development for the HOME and CBBG programs. This language will apply a waiver of low- to moderate-income benefit requirements under CDBG and would apply a waiver of the requirement that housing qualifies as affordable housing for HOME funds. These waivers would apply to regular, as in not supplemental, funds available to the recipients that they chose to use to alleviate the effects of the disaster.

Mr. Chairman, I am seeking to move this legislation via the most expeditious route or routes. At this time, the supplemental appropriations bill seems to be the appropriate avenue. Because the bill with which we will conference on the supplemental has slightly more restrictive DIDRA provisions, I ask for my colleagues support in adding this legislation to the supplemental to represent a strong House position on these needed exemptions. Midwestern flood victims, other disaster victims and financial institutions struggling to bring essential credit and normalcy to the communities need this strong waiver authority as soon as possible. Support the Vento amendment to provide additional disaster relief through financial institutions and through CDBG and HOME

Mr. LEWIS of California. Mr. Chairman, will the gentleman yield?

Mr. VENTO. I yield to the gentleman from California

Mr. LEWIS of California. Mr. Chairman, we have seen the amendment, we agree with the amendment and accept it.

Mr. LIVINGSTON. Mr. Chairman, if the gentleman will yield further, the majority has no objection to the gentleman's amendment.

Mr. VENTO. Mr. Chairman, I appreciate the support of the Chairman of the Committee on Appropriations [Mr. LIVINGSTON], and the gentleman from Iowa [Mr. LEACH] and others that have worked with us on this, and cosponsors, and the gentlewoman from New Jersey [Mrs. ROUKEMA].

The CHAIRMAN. The question is on the amendment offered by the gentleman from Minnesota [Mr. VENTO].

The amendment was agreed to.

Mr. ADERHOLT. Mr. Chairman, I move to strike the last word.

Mr. Chairman, I wish to engage in a colloquy with the gentleman from California [Mr. LEWIS].

Mr. LEWIS of California. Mr. Chairman, if the gentleman would yield, I am happy to.

Mr. ADERHOLT. Mr. Chairman, given that both the House and the Senate have provided funds to the Federal Emergency Management Agency and the community development block grant to help affected communities rebuild natural disasters, I ask the Chairman's commitment to work in conference on an issue regarding a community in my district that was recently struck by natural disaster.

On April 22, the town of Rainsville, Alabama, in my district was severely damaged by a tornado. The town's fire department, police department and municipal buildings, as well as numerous homes and businesses were destroyed. Fortunately, there was no loss of life. However, the town of Rainsville only has a population of 3,800 and there are very limited local resources to help rebuild the municipal infrastructure.

Although the State of Alabama has provided resources to rebuild the city, there is a small shortfall needed to reconstruct the city hall building. I am asking that the gentleman consider allocating funds to be administered by the Alabama Department of Economic and Community Affairs to assist Rainsville in rebuilding the city hall. I would hope that the gentleman would consider this urgent request as H.R. 1469 moves to conference committee with the Senate.

Mr. LEWIS of California. Mr. Chairman, will the gentleman yield?

Mr. ADERHOLT. I yield to the gentleman from California.

Mr. LEWIS of California. Mr. Chairman, I appreciate the gentleman from Alabama bringing this important matter to my attention. We certainly will be working with the gentleman as we go towards final passage of the bill. We will do everything we can to work with the gentleman, and I appreciate his attention

Mr. ADERHOLT. Mr. Chairman, I thank the gentleman.

The CHAIRMAN. Are there additional amendments?

□ 2030

Mr. STUPAK. Mr. Chairman, I move to strike the last word.

Mr. Chairman, I would like to engage the chairman, the gentleman from California [Mr. LEWIS] in a colloquy about the availability of emergency funds for communities that have been devastated by catastrophic snow-storms.

As I am sure the gentleman is aware, the past two winters brought record-breaking snowfalls across the United States. In my district, which includes the Upper Peninsula and the upper section of the Lower Peninsula of Michigan, there were areas that received a

total snow accumulation of 367 inches, or 31 feet. Records that were set last year were broken only this winter. Even this past Monday parts of my district received over 14 inches of snow, resulting in school closings and further financial strain on communities.

My northern Michigan communities were unable to deal with this onslaught of continuous snow. Yet, it is absolutely necessary for the road commissions to keep roads open to ensure that emergency vehicles can pass. The financial havoc these storms wreaked on the people and local governments of my district will be felt long after the next set of winter storms arrive. The storms caused snow and flooding damage to roads and structures, curtailed agricultural planting, delayed home building and tourism, and induced other personal and financial effects. The true impact of these past two winter storms will be felt for years to come.

It is my understanding that the Federal Government already has provisions in place that would help communities that have been devastated by these natural disasters. As a result of this past January's storms, North Dakota, South Dakota, and Minnesota will receive Federal aid this year for snow removal assistance. In each State the Governor of that State issued a major disaster declaration.

I would just like to clarify with the gentleman that under present law a declaration must be made by the Governor of that State within 30 days of the event, followed by a declaration by the President, in order for local communities to receive Federal aid, and if such declaration was made, the affected communities would be eligible for aid under this bill, as in my case, where communities have been financially devastated by the costs of emergency snow removal.

Mr. LEWIS of California. Mr. Chairman, will the gentleman yield?

Mr. STUPAK. I yield to the gentleman from California.

Mr. LEWIS of California. Mr. Chairman, the gentleman from Michigan is correct, a disaster declaration by the Governor must be made first.

Mr. STUPAK. Mr. Chairman, reclaiming my time, to clarify further, we would have to change current law in order for these communities to receive Federal assistance without a declaration from the Governor. But due to House rules, such an amendment would not be in order on this bill.

Mr. LEWIS of California. Mr. Chairman, if the gentleman will continue to yield, again, the gentleman from Michigan is correct. Without a disaster assistance declaration from the Governor, followed by a similar declaration from the President, Michigan or any other State cannot access funds under this supplemental appropriations bill

Mr. STUPAK. Mr. Chairman, I thank the gentleman from California.

Mr. Chairman, the Stafford Act requires that a major disaster request

must be based on a situation of such severity and magnitude that effective response is "beyond the capabilities of State and local governments and supplemental Federal assistance is required."

What about those situations where it is beyond the capabilities of local governments, but the State refuses to act? I would hope that politics do not become a factor when our citizens cry out for help, but unfortunately, that seems to be the case sometimes.

Mr. Chairman, currently our system of Federal assistance is like a chain. with each link dependent upon the other. When a disaster strikes, our citizens desperately cling to the bottom of this chain, or lifeline, if you will, while waiting for help from above. If one link in the chain fails, however, our citizens' needs fall by the wayside.

I do not believe that the well-being of our citizens should rest solely with a chain that could contain a faulty link. I believe there needs to be a safety line, one that you hope will never have to be used, but that exists should the current system fail to ensure that we do not drop our citizens that are desperately seeking help.

In an attempt to exhaust every possibility to help my citizens, I offered an amendment before the Committee on Rules that sought to address this matter. However, it was not made in order. I realize that this bill is not a proper vehicle for this legislation. Therefore, I hope to work with the committee to address this situation in a more appropriate manner in the future.

Mr. LEWIS of California. Mr. Chairman, if the gentleman will continue to yield, I believe the gentleman understands that the committee makes every effort to work with Members of the body who have problems of this kind.

There must be interaction between the States that are involved with the committee, but, indeed, I agree with the gentleman from Michigan's concerns. I appreciate his leadership on behalf of his constituents, and I look forward to working with him in the future in this matter. There must be, however, cooperation that is more than just a one-way street.

Mr. STUPAK. Mr. Chairman, reclaiming my time, again, I thank my distinguished colleague from California for his leadership.

Mr. WELDON of Pennsylvania. Mr. Chairman, I move to strike the last

Mr. Chairman, I would like to engage the chairman of the Subcommittee on National Security in a colloquy.

Mr. Chairman, I would ask the chairman of the subcommittee, in order to pay for the many unforeseen costs in this bill while meeting our fiscal responsibilities, the committee was forced to offset funding with corresponding cuts in programs throughout the Government.

In the case of the Department of Defense, that resulted in a \$40 million rescission for the THAAD program, a centerpiece for our theater missile defense effort that enjoys broad bipartisan support in this body. It is my understanding that this rescission only affects a portion of fiscal year 1996 program funds which could not be obligated before they expire on September 30 of this year due to an in-depth program review.

I also understand that the committee supports efforts to resume testing as soon as feasible after completion of the review, and that there are adequate program funds remaining to accomplish that goal in 1997.

Mr. YOUNG of Florida. Mr. Chairman, will the gentleman yield?

Mr. WELDON of Pennsylvania. I yield to the gentleman from Florida.

Mr. YOUNG of Florida. Mr. Chairman, I would respond that the subcommittee made every effort to offset all of the defense supplementals for the Bosnian deployment from funds from the Department of Defense. We did that successfully. We were extremely careful to look at programs where the funding would have expired because the programs had been delayed.

I would say to the gentleman that he is absolutely correct. Missile defense systems to protect our troops is one of our highest priorities. THAAD remains one of the highest priorities in the missile defense program. We are committed to providing adequate funds to keep

the program on track.

Our recommendation to rescind a portion of 1996 funds was strictly one of timing. Due to the ongoing program review and resulting schedule changes, all of the fiscal year 1996 funds could not have been executed by September 30, the date when they would expire. However, there are still sufficient 1996 funds remaining, as well as fiscal year 1997 funds, to carry the program forward. The department assures us that there are adequate funds to resume testing later this year upon completion of the review.

Mr. WELDON of Pennsylvania. Reclaiming my time, Mr. Chairman, I appreciate the chairman's assurances that this rescission will not hamper the fiscal year 1997 THAAD effort, and of the committee's continued commitment to the program. As chairman of the Subcommittee on Military Research and Development, I will work with the gentleman to ensure there are no program setbacks after 1997 due to inadequate funding.

It has been 6 years, Mr. Chairman, since we lost 28 service members to a Scud attack in Dhahran, and there is still no system in place to prevent a similar attack in theater. It is absolutely essential that we provide the funding to get this system in the field for our troops at the earliest possible date, especially with North Korea's deployment of the No Dong missile. I am confident that nothing we are doing in this bill will prevent us from moving forward at this time. We will have opportunities in fiscal year 1998 and in future years to restore funds, if necessary, to keep the program on track.

I am, however, concerned that the committee's actions may be interpreted outside Congress as a sign that support for the program is waning, or that we are no longer supporting an aggressive schedule. I say that because I am told the administration may propose reducing THAAD over future year defense plans by as much as \$2 billion. Such a move would kill the program, and is unacceptable.

Mr. YOUNG of Florida. If the gentleman will continue to yield, Mr. Chairman, as I stated earlier, the committee only approved this rescission after it was determined there would be no impact on planned fiscal year 1997 testing efforts. The committee did not and would not approve any action which would delay program development.

In the early stages of the THAAD program success was all over the place, but recent tests have been not quite as successful, so the review is necessary. But this rescission should have no impact on the ability to deploy a user operational evaluation system by 1999. We are committed to getting this system and other critical theater missile defense systems into the field to protect our troops at the earliest possible date.

Mr. WELDON of Pennsylvania. Reclaiming my time, Mr. Chairman, I thank the gentleman for that clarification. I thank the committee and the full committee chairman.

The CHAIRMAN. Are there further amendments?

AMENDMENT NO. 21 OFFERED BY MR. HOYER

Mr. HOYER. Mr. Chairman, I offer amendment No. 21. The name of the gentlewoman from the District of Columbia [Ms. NORTON] is on it.

The CHAIRMAN. The Clerk will designate the amendment.

The text of the amendment is as follows:

Amendment No. 21 offered by Mr. HOYER: Page 51, after line 23, insert the following: SEC. 3003. (a) Chapter 63 of title 5, United States Code, is amended by adding after subchapter V the following:

"SUBCHAPTER VI-LEAVE TRANSFER IN DISASTERS AND EMERGENCIES

"§ 6391. Authority for leave transfer program in disasters and emergencies

"(a) For the purpose of this section—

"(1) 'employee' means an employee as defined in section 6331(a); and

"(2) 'agency' means an Executive agency

"(b) In the event of a major disaster or emergency, as declared by the President, that results in severe adverse effects for a substantial number of employees, the President may direct the Office of Personnel Management to establish an emergency leave transfer program under which any employee in any agency may donate unused annual leave for transfer to employees of the same or other agencies who are adversely affected by such disaster or emergency.

(c) The Office shall establish appropriate requirements for the operation of the emergency leave transfer program under subsection (b), including appropriate limitations on the donation and use of annual leave

under the program. An employee may receive and use leave under the program without regard to any requirement that any annual leave and sick leave to a leave recipient's credit must be exhausted before any transferred annual leave may be used.

"(d) A leave bank established under subchapter IV may, to the extent provided in regulations prescribed by the Office, donate annual leave to the emergency leave transfer program established under subsection (b).

"(e) Except to the extent that the Office may prescribe by regulation, nothing in section 7351 shall apply to any solicitation, donation, or acceptance of leave under this section

"(f) The Office shall prescribe regulations necessary for the administration of this section."

(b) The analysis for chapter 63 of title 5, United States Code, is amended by adding at the end the following:

"SUBCHAPTER VI—LEAVE TRANSFER IN DISASTERS AND EMERGENCIES

"6391. Authority for leave transfer program in disasters and emergencies.".

Mr. HOYER. Mr. Chairman, this amendment is an amendment that has passed the House, has passed the Senate. I believe there is agreement on both sides of the aisle, and it deals with emergency leave for Federal employees adversely affected by a disaster such as we are dealing with in this bill, and any time that the President declares a disaster.

Mr. Chairman, on behalf of Ms. NORTON, I am pleased to offer an amendment to set up a leave bank for Federal employees affected by the recent flood disasters in the Midwest.

This amendment would allow the Office of Personnel Management to establish a leave transfer program whenever the President declares a major disaster or emergency.

No one can question the need to help the men and women who are affected by these disasters.

They may have injuries or illnesses that require extensive recovery periods.

Or they may simply need additional annual leave to rebuild their home, help neighbors replant crops, or stay with children while damaged schools are repaired.

It makes sense to let other Federal employees help those who are in need. There would be no cost to the Government under the amendment.

Federal employees are generous people.

They contribute millions each year to the Combined Federal Campaign. In fact, since 1964 CFC has collected almost \$3 billion in voluntary contributions for a wide range of charities.

They volunteer in their communities—such as Treasury's program to help provide mentors for the D.C. public schools.

And it might surprise a few of my colleagues who love to denigrate Federal workers, that many actually give back annual leave at the end of each year—voluntarily working days they don't have to because of their dedication to their jobs.

It makes sense to allow such employees to share that leave with others who need it.

This leave bank is a great idea and I urge adoption of the amendment.

TALKING POINTS ON NORTON AMENDMENT TO THE SUPPLEMENTAL APPROPRIATIONS BILL

1. This amendment would simply allow the President to direct the Office of Personnel

Management to set up a special leave transfer program to assist Federal employees adversely affected by a major disaster or emergency. It would allow individual employees and agency leave banks to donate leave which could be reallocated to those in need within the same or other agencies.

2. This amendment is noncontroversial. It is based upon a proposal sent to the Congress by OPM on behalf of the Clinton Administration. Its provisions are identical to legislation introduced in 1995 by Senate Appropriations Chairman Ted Stevens which passed both the Senate and the House during the 104th Congress. Senator Stevens' bill was not enacted because unrelated legislation (Rep. Mica's veterans preference bill) was attached to it on the House floor and the Senate failed to take up the amended bill before adjournment.

3. The Congressional Budget Office prepared an estimate of this legislation prior to its consideration by the House last September. CBO determined that it would not affect direct spending or receipts and would otherwise have no significant budgetary impact. Mr. Chairman, I ask unanimous consent that CBO's letter be made a part of this hearing record.

4. Civil Service Subcommittee Chairman John Mica supports this legislation and is for it being attached to the Supplemental Appropriations bill.

Mr. LIVINGSTON. Mr. Chairman, will the gentleman yield?

Mr. HÖYER. I yield to the gentleman from Louisiana.

Mr. LIVINGSTON. I thank the gentleman for yielding, Mr. Chairman.

Mr. Chairman, the majority has reviewed the amendment. We think it is in the interests of good government. We would accept it, and certainly we have no objection.

Mr. HOYER. Mr. Chairman, it is my understanding that the ranking Member also agrees with the Norton amendment, is that correct?

Mr. OBEY. Mr. Chairman, will the gentleman yield?

Mr. HOYER. I yield to the gentleman from Wisconsin.

Mr. OBEY. Mr. Chairman, if it is Norton. I am for it.

Mr. HOYER. Mr. Chairman, I move the adoption of the amendment.

The CHAIRMAN. The question is on amendment offered by the gentleman from Maryland [Mr. HOYER].

The amendment was agreed to.

Mr. CHAMBLISS. Mr. Chairman, I move to strike the last word.

Mr. Chairman, it was my original intention to offer an amendment tonight that would rescind \$689 million from Air Force procurement accounts and direct that these savings go to debt retirement. This figure represents the amount of money that currently is being wasted by the United States Air Force, according to its own reporting, by not implementing the dictates of the 1995 BRAC commission. During the BRACC process in 1995, the five Air Force depots were thoroughly reviewed by the BRAC commission. The BRAC commission directed that two of those depots, namely Kelly Air Force Base in Texas, McClellan Air Force Base in California, be closed because they were creating an inefficiency problem within the five Air Force depots.

I have in my hand a GAO report dated December 19, 1996, from which I wish to quote. This report said as follows: "Air Force Materiel Command analyzed potential savings from workload consolidation, including how increasing the efficiency of underused military depots would lower fixed overhead rates. This analysis showed that annual savings of \$367 million can be achieved through consolidation of workloads and remaining DOD depots. Further, an additional \$322 million can also be saved by relocating workload to depots that already have lower hourly rates."

Instead of following the directives of the BRAC commission, the President moved to privatize these depots in place, thereby, simply stated, wasting taxpayers' money.

There are things that we should and could do to encourage public-private partnerships in order to increase efficiency of our maintenance structure, but privatization for the sake of politics is not the answer. In the next several days the Secretary of Defense will be putting out the Quadrennial Defense Review. He will recommend further base closings and reforms in our maintenance system in an effort to fund badly-needed modernization. Meanwhile, past savings from these initiatives are unknown in many cases, and in many cases, overstated.

Mr. Chairman, we simply cannot proceed with further base closings until the BRACC process of 1995 is completed. We must not further waste taxpayer money by continuing these bases to remain open.

Mr. LIVINGSTON. Mr. Chairman, will the gentleman yield?

Mr. CHAMBLISS. I yield to the gentleman from Louisiana.

Mr. LIVINGSTON. Mr. Chairman, I appreciate the gentleman yielding to

me. I certainly support his statement. I might ask, does the gentleman intend to withdraw his amendment?

Mr. CHAMBLISS. Mr. Chairman, I do intend to withdraw my amendment.

□ 2045

AMENDMENT OFFERED BY MR. SAM JOHNSON OF TEXAS

Mr. SAM JOHNSON of Texas. Mr. Chairman, I offer an amendment.

The Clerk read as follows:

Amendment offered by Mr. Sam Johnson of Texas:

Page 51, after line 23, insert the following: APPROVAL OF CERTAIN PLANS FOR INTEGRATED ENROLLMENT SERVICES

SEC. 3003. (a) Notwithstanding any other provision of law, any State plan (including any subsequent technical, clerical, and clarifying corrections submitted by the State) relating to the integration of eligibility determinations and enrollment procedures for Federally-funded public health and human services programs administered by the Department of Health and Human Services and the Department of Agriculture through the use of automated data processing equipment or services which was submitted by a State to the Secretary of Health and Human Services and to the Secretary of Agriculture prior to October 18, 1996, and which provides

for a request for offers described in subsection (b), is deemed approved and is eligible for Federal financial participation in accordance with the provisions of law applicable to the procurement, development, and operation of such equipment or services.

(b) A request for offers described in this subsection is a public solicitation for proposals to integrate the eligibility determination functions for various Federally and State funded programs within a State that utilize financial and categorical eligibility criteria through the development and operation of automated data processing systems and services.

Mr. SAM JOHNSON of Texas (during the reading). Mr. Chairman, I ask unanimous consent that the amendment be considered as read and printed in the RECORD.

The CHAIRMAN. Is there objection to the request of the gentleman from Texas?

There was no objection.

Mr. LIVINGSTON. Mr. Chairman, I reserve a point of order on the gentleman's amendment.

The CHAIRMAN. The gentleman reserves a point of order against the amendment.

Mr. SAM JOHNSON of Texas. Mr. Chairman, this amendment simply tries to rectify an injustice against the State of Texas, who has been trying to resolve a welfare problem for some time and getting no response out of the administration.

Texas, Florida, Arizona, Wisconsin have all worked to meet the challenge that Congress and the President issued in last year's welfare bill to design inovative welfare systems. Specifically, Texas has designed a system that accomplishes two important things:

First, it consolidates 21 existing programs into one, making it much simpler for welfare recipients to receive and collect benefits.

Second, it saves the taxpayers \$10 million a month or about \$120 million a year. Those savings, put back into the welfare system, could provide health coverage for an additional 150,000 children a year. But it has been 10 months since Texas submitted its proposal, and to this day they still have not received a satisfactory answer from the Federal Government.

The administration will not approve the proposal because of pressure from the unions, and they will not deny the proposal because it would contradict everything that this administration, the President, has said about ending welfare as we know it. So the result is that the citizens of Texas and every other State needlessly suffer.

This amendment is necessary because we do not want any other State to have to battle and fight like Texas has for the ability to do what is best for its citizens.

Mr. Chairman, Texas and the rest of the Nation's Governors deserve an answer from the administration.

Mr. STENHOLM. Mr. Chairman, will the gentleman yield?

Mr. SAM JOHNSON of Texas. I yield to the gentleman from Texas.

 $\mbox{Mr.}$ STENHOLM. Mr. Chairman, I thank the gentleman for yielding to me.

I rise in support of the amendment and would say one of the key features of the welfare reform legislation that we passed last year was the principle that States should be allowed to try innovative approaches to improve the welfare system. I would like to take this opportunity to encourage the administration to approve the waiver allowing Texas to explore the possibility of contracting out part of the welfare eligibility system.

The Texas integrated enrollment system would allow private vendors to compete with a public agency for a contract to develop and operate an integrated enrollment system. The Texas legislature determined that a private contractor working in partnership with the public agency might be able to make the transition to an integrated process more efficiently than the current structure and achieve savings that could be used to assist needy individuals more directly.

I do not know if that assumption is correct or not. Some of my colleagues have raised valid concerns about the impact that privatization would have on the welfare system. But we are not debating whether or not privatization is a good idea. All we are debating or at least all we should be debating is whether Texas should be allowed to explore the options of allowing private contractors to administer a part of the welfare system.

It is not possible for anyone to know what impact privatization will have until the bids are submitted. I would say to those who oppose privatization as well as those who support it, let us wait and see what proposals are made for privatization before we jump to a conclusion either way.

I regret this issue has become so politicized. I would urge all parties involved to cool our rhetoric and try to work together to find a way to allow Texas to explore this option while providing safeguards against the concerns we all share.

I know Governor Bush and Commissioner McKinney are committed to finding a constructive solution and believe that the administration is willing to work with them as well. I hope they will continue their dialogue to find a solution that will allow Texas to move forward with this proposal.

One of the key features of the welfare reform legislation that we passed last year was the principle that States should be allowed to try innovative approaches to improve the welfare system. I would like to take this opportunity to encourage the administration to approve the waiver allowing Texas to explore the possibility of contracting out part of the welfare eligibility system.

The Texas integrated enrollment system would allow private vendors to compete with public agencies for a contract to develop and operate an inte-

grated enrollment system. The Texas Legislature determined that a private contractor, working in partnership with a public agency, might be able to make the transition to an integrated process more efficiently than the current structure and achieve savings that could be used to assist needy individuals more directly.

I don't know if that assumption is correct. Some of my colleagues have raised valid concerns about the impact that privatization could have on the welfare system. But we are not debating whether or not privatization is a good idea. All we are debating-or at least all we should be debating-is whether Texas should be allowed to explore the options of allowing private contractors to administer a part of the welfare system. It is not possible for anyone to know what impact privatization will have until the bids are submitted. I would say to those who oppose privatization as well as those who support privatization: Let's wait and see what proposals are made for privatization before we jump to a conclusion either way.

Injecting some competition into this process may produce a welfare system that is better for welfare recipients and taxpayers. I would hope that those who oppose privatization will put their energy into improving the current system instead of trying to prevent any competition.

Approving the Texas waiver request does not necessarily mean that Texas will privatize any part of the welfare system. The Federal Government still must approve any contract with a private company before any privatization can become final. We should wait until we see the proposals from private companies before we decide whether or not privatization makes sense. We can't honestly debate the merits of privatization until we know the facts about what privatization will mean.

If the bids by private contractors don't adequately address the concerns that have been raised about the impact that privatization will have on individuals applying for assistance and on the current employees, or if the public sector can demonstrate that they can administer welfare programs more efficiently and effectively than any of the private contractors, I will be the first to argue that we shouldn't go forward with privatization.

I regret that this issue has become so politicized. I would urge all parties involved to cool our rhetoric and try to work together to find a way to allow Texas to explore this option while providing safeguards against the concerns we all share. I know Governor Bush and Commissioner McKinney are committed to finding a constructive solution, and believe that the administration is willing to work with them as well. I hope that they will continue their dialog to find a solution that will allow Texas to move forward with this proposal.

Mr. SAM JOHNSON of Texas. Mr. Chairman, this issue is of great importance to the entire country. When we have the chance to help those less fortunate, especially their children, nothincluding political interests, should stand in our way.

Let me tell the gentleman that tomorrow Mr. Erskine Bowles has agreed to meet with some of us and try to re-

solve this question.

Ms. JACKSON-LEE of Texas. Mr. Chairman, if the gentleman would yield-I oppose the gentleman's amendment that relates to seeking a waiver for the Texas welfare plan allowing for the computerization and privatization of determining eligibility for benefits under

First it is a violation to take eligibility determination away from the government process. Second, Representatives of the Texas legislature feel this plan as proposed is wrong-headed: and if we act on this amendment we would be interfering with the legal position that State employees should determine eligibility. Third, I will not tolerate the dehumanizing of my most needy constituents-mothers, children, and the elderly in the 18th Congressional District by taking away the "reasonable human factor" in determining eligibility. Last week the chief of staff for the President agreed to my request to hold a meeting on the issue to hear from those of us in the Texas Congressional Delegation who oppose this computerization plan. The President should disallow this untenable

Mr. SAM JOHNSON of Texas. Mr. Chairman, I ask unanimous consent to withdraw the amendment.

The CHAIRMAN. Is there objection to the request of the gentleman from Texas?

Mr. GREEN. Mr. Chairman, reserving the right to object, we have heard this last colloquy between my colleagues from Texas. Let me give you, as Paul Harvey would say, the rest of the story.

This is not as easy as they would say because the White House has given a response. It is not a response that maybe the gentleman from Texas, Mr. SAM JOHNSON, wants or my good friend, the gentleman from Texas, Mr. STEN-HOLM. But it is a response that is reasoned and it will work and it is also a response that I hope the Texas legislature is dealing with right now.

The concern some of us have on this side of the aisle is that we do not particularly want a blanket waiver, which is what is being requested. We want to have the competition and also what the private business can do without deter-

mining the eligibility.

Let me tell my colleagues what this blanket waiver request would do.

PARLIAMENTARY INQUIRY

Mr. LIVINGSTON. Mr. Chairman, I have parliamentary inquiry.
The CHAIRMAN. The gentleman will

state it.

Mr. LIVINGSTON. Mr. Chairman, are we not debating the issue of whether or not the gentleman is entitled to withdraw his amendment?

The CHAIRMAN. That unanimousconsent request is pending. The gentleman is correct. The gentleman from Texas is reserving the right to object.

Mr. LIVINGSTON. The gentleman from Texas offered a request to withdraw his own amendment, and we are now debating that?

The CHAIRMAN. The gentleman from Texas is reserving the right to object to the unanimous-consent request of the gentleman from Texas, Mr. SAM JOHNSON, to withdraw the amendment.

Mr. LIVINGSTON. I thank the Chair. I just wanted to be sure.

The CHAIRMAN. The gentleman from Texas could withdraw his objection and strike the last word.

Mr. GREEN. Mr. Chairman, continuing my reservation of objection, I was not going to take the time of the Congress tonight except my colleagues brought a local issue of Texas to the floor of this House. That is why I think we should be concerned, because this battle is being fought in the Texas legislature right now. And if we believe in local control, then let us let that hap-

Mr. Chairman, I withdraw my reservation of objection.

The CHAIRMAN. Is there objection to the request of the gentleman from Texas?

There was no objection.

The CHAIRMAŇ. The amendment is withdrawn.

Are there further amendments to the bill?

The Clerk will read.

The Clerk read as follows:

This Act may be cited as the "1997 Emergency Supplemental Appropriations Act for Recovery from Natural Disasters, and for Overseas Peacekeeping Efforts, Including Those in Bosnia''

The CHAIRMAN. Are there further amendments to the bill?

AMENDMENT NO. 4 OFFERED BY MR. BARR OF GEORGIA

Mr. BARR of Georgia. Mr. Chairman, I offer an amendment.

The CHAIRMAN. The Clerk will designate the amendment.

The text of the amendment is as follows:

Amendment No. 4 offered by Mr. BARR of Georgia:

SEC. . USE OF FUNDS FOR STUDIES OF MEDICAL USE OF MARIJUANA.

None of the funds appropriated by this Act or any other Act shall be used now or hereafter in any fiscal year for any study of the medicinal use of marijuana.

Mr. LIVINGSTON. Mr. Chairman, I reserve a point of order against the amendment.

The CHAIRMAN. The gentleman from Louisiana reserves a point of order.

Mr. OBEY. Mr. Chairman, I also reserve a point of order against the amendment.

The CHAIRMAN. The gentleman from Wisconsin reserves a point of order.

Mr. BARR of Georgia. Mr. Chairman, this amendment would prohibit the Director of the Office of National Drug Control Policy, the so-called drug czar, from using any money under this legislation to study the legalization for socalled medicinal uses of marijuana.

With the efforts being made to balance the budget, it seems entirely appropriate, Mr. Chairman, that we prohibit the administration from spending \$1 million, which it proposes to do, on a study to evaluate the so-called medicinal uses of marijuana. We should not do this at any time, but especially not when we have many truly pressing law enforcement needs.

This amendment, Mr. Chairman, would strictly restrict the drug czar from using any money on a study of this kind. This amendment is consistent with the professed explicit policy of the administration to oppose the legalization of marijuana or any other controlled substances.

I quote from the testimony of General McCaffrey. "We are unalterably opposed to the legalization of drugs or the surreptitious legalization of drugs under the guise of medicinal uses.

Therefore, Mr. Chairman, amendment I believe is in keeping with the professed policy of this administration to continue its efforts to oppose the legalization of marijuana, including so-called legalization purporting to have so-called medicinal uses. I urge the adoption of this amendment. It simply restricts funding and is in order at this time.

POINT OF ORDER

The CHAIRMAN. Does the gentleman from Wisconsin [Mr. OBEY] insist on his point of order?

Mr. OBEY. Mr. Chairman, I make a point of order against the amendment. It proposes to change existing law, constitutes legislation on our appropriation bill, violates clause 2, rule XXI.

The CHAIRMAN. Does the gentleman from Georgia [Mr. BARR] wish to be heard on the point of order?

Mr. BARR of Georgia. Mr. Chairman, I ask unanimous consent to withdraw that amendment, and I have another one at the desk.

The CHAIRMAN. Is there objection to the request of the gentleman from Georgia?

There was no objection.

The CHAIRMAN. The amendment is withdrawn.

AMENDMENT OFFERED BY MR. BARR OF GEORGIA Mr. BARR of Georgia. Mr. Chairman,

I offer an amendment. The Clerk read as follows:

Amendment Offered by Mr. BARR of Georgia:

Page 51, after line 23, insert the following: . USE OF FUNDS FOR STUDIES OF MEDI-CAL USE OF MARLJUANA.

None of the funds appropriated by this Act shall be used for any study of the medicinal use of marijuana.

Mr. BARR of Georgia. Mr. Chairman, I would simply direct my colleague's attention to my remarks previously and note that this amendment does essentially the same thing as the previous one, which the language was not quite in keeping. This simply provides that none of the funds appropriated by this act shall be used for any study of the medicinal uses of marijuana.

As I stated previously, and I would respectfully direct the attention of my colleagues on both sides of the aisle to my previous remarks, that this is in keeping with the professed explicit policy of the administration that they are unalterably opposed to the legalization of any drugs including for surreptitious purposes under the guise of medicinal use.

This is an effort, Mr. Chairman, to make sure that \$1 million, which they may want to use, at least the funds for that purpose, do not come out of this legislation.

Mr. OBEY. Mr. Chairman, I move to strike the last word.

I would simply say there are no moneys in this legislation for any studies of the medicinal use of marijuana. Therefore, the amendment has absolutely no effect and it is immaterial whether it is adopted or not.

The CHAIRMAN. Is there further discussion?

The question is on the amendment offered by the gentleman from Georgia [Mr. BARR].

The amendment was agreed to.

The CHAIRMAN. Are there additional amendments?

Mr. OBEY. Mr. Chairman, I move to strike the last word.

Mr. Chairman, when this bill came to the floor, it was in shape to be supported on a bipartisan basis and it was in shape that was going to be signed by the President. At least that was my understanding. Now, with the adoption of the Gekas amendment tonight, it is pretty apparent that this bill is on a collision course with the President.

□ 2100

I would simply observe that this body appears to be in such a hurry to get in yet another conflict with the White House that it is willing to leave the House in a State of total confusion, and the Nation as well.

Three years ago, I remember being told by many Members on the other side of the aisle that the Mississippi flood should not be funded until every dollar that was expended for that flood was offset in both budget authority and outlays. Then the rule seemed to change over the past year and a half. Then the rule seemed to be, well, at least it ought to be offset only with respect to budget authority. Now, given the action which struck some \$1.6 billion on a point of order tonight, this bill now has a \$1.6 billion hole.

So it seems to me that in addition to putting this bill on a track for a veto, which will mean the needed disaster assistance will not be delivered, it also leaves us in a total state of confusion about what the policy of this House is supposed to be with respect to whether or not disasters are supposed to be offset or not. I would simply suggest that that gives us two good reasons to vote against this bill.

I do not understand how we can have a changing standard depending upon which natural disaster we are faced with. So it seems to me that this bill is in far worse shape than it was when it left here in several respects, most certainly because it is not now in balance.

I did not support the Neumann amendment because I did not want to see FEMA funds reduced, but I certainly am in a massive state of confusion about what the policy of this House is supposed to be with respect to offsets.

I do know this bill is not going anywhere, but if it does in its present form, it would simply mean we will have a significant addition to the deficit, and I do not think that is what Members wanted to do when they started out today.

Mr. LIVINGSŤON. Mr. Chairman, I move to strike the last word.

Mr. Chairman, we brought to the floor today a very good bill. It was paid for, and it provided very necessary and needed relief to the citizens of some 35 States that have been devastated by natural disasters.

The gentleman from Wisconsin has said that we have a confused situation. Well, I want to clear up the confusion. I want to take this bill, as it has been amended by the body, to conference; and I can assure Members on both sides of the aisle we will clear up the confusion, and when the bill comes back from conference it will be paid for, and it will provide the necessary relief for our citizens.

So, notwithstanding any partisan differences we may have had on the floor on one issue or another today, give us the opportunity to go to conference and bring the bill back. Members will have a good bill. It will be paid for, and before we go off on recess the American people will have some relief for the natural disasters that they have faced.

Mr. Chairman, I urge the adoption of

The CHAIRMAN. If there are no other amendments, under the rule the Committee rises.

Accordingly the Committee rose; and the Speaker pro tempore [Mr. LAHOOD] having assumed the chair, Mr. COM-BEST, Chairman of the Committee of the Whole House on the State of the Union, reported that that Committee, having had under consideration the bill, (H.R. 1469) making emergency supplemental appropriations for recovery from natural disasters, and for overseas peacekeeping efforts, including those in Bosnia, for the fiscal year ending September 30, 1997, and for other purposes, pursuant to House Resolution 149. he reported the bill back to the House with sundry amendments adopted by the Committee of the Whole.

The SPEAKER pro tempore. Under the rule, the previous question is ordered

Is a separate vote demanded on any amendment? If not, the Chair will put them en gros.

The amendments were agreed to.
The SPEAKER pro tempore. The
question is on the engrossment and
third reading of the bill.

The bill was ordered to be engrossed and read a third time, and was read the third time.

The SPEAKER pro tempore. The question is on the passage of the bill.

Pursuant to clause 7 of rule XV, the yeas and nays are ordered.

The vote was taken by electronic device, and there were— yeas 244, nays 178, answered "present" 1, not voting 10, as follows:

[Roll No. 136] YEAS—244

Goodling Abercrombie Packard Aderholt Gordon Pappas Archer Parker Goss Armey Granger Paxon Bachus Greenwood Pease Baesler Gutierrez Peterson (MN) Baker Gutknecht Peterson (PA) Ballenger Hall (OH) Pickering Barcia Hall (TX) Pickett Pitts Barr Hamilton Barrett (NE) Hansen Pombo Bartlett Harman Pomerov Barton Porter Hastert Bateman Hastings (FL) Portman Bereuter Hastings (WA) Price (NC) Prvce (OH) Berry Havworth Quinn Radanovich Bilirakis Herger Bishop Hill Rahall Hobson Ramstad Blunt Holden Regula Boehner Hooley Reyes Bonilla Horn Riggs Hostettler Bono Riley Boyd Roemer Houghton Brady Hover Rogan Rogers Ros-Lehtinen Bryant Hunter Bunning Hutchinson Buyer Callahan Hyde Istook Roukema Sabo Sanchez Calvert Jenkins Saxton Camp Canady Johnson (CT) Schaefer, Dan Johnson, Sam Cannon Kaptur Sessions Kasich Shaw Capps Cardin Kelly Sherman Kennedy (MA) Shimkus Chabot Chambliss Shuster Kim King (NY) Christensen Sisisky Skeen Clayton Kleczka Smith (N.I) Clement Knollenberg Smith (OR) Combest Kolbe Condit LaHood Smith (TX) Cook Lantos Smith, Adam Cooksey Latham Smith, Linda LaTourette Snowbarger Crane Crapo Lazio Spence Cummings Leach Spratt Cunningham Lewis (CA) Stabenow Danner Lewis (KY) Strickland Davis (VA) Linder Stump Lipinski DeLay Diaz-Balart Sununu Livingston Talent Dickey LoBiondo Tanner Dingell Lofgren Tauscher Doolittle Lucas Tauzin Dreier Luther Taylor (MS) Dunn Manzullo Taylor (NC) Ehrlich Matsui Thomas McCarthy (NY) Thornberry Emerson English McCollum Thune McCrery Thurman Ensign Etheridge McDade Traficant Everett McHale Vento McHugh Walsh Ewing Wamp Watt (NC) McIntyre Fazio McKeon Watts (OK) Foley Meek Forbes Metcalf Weldon (FL) Miller (FL) Fowler Weldon (PA) Weller Fox Minge Moran (KS) Franks (NJ) White Whitfield Frelinghuysen Moran (VA) Gallegly Morella Wicker Wise Ganske Myrick Wolf Gekas Nadler Gibbons Nethercutt Woolsey Ney Northup Gilchrest Wynn Young (AK) Gillmor Gilman Oberstar Young (FL) Goode Ortiz Goodlatte Oxlev

NAYS—178

Ackerman Baldacci Bass Allen Barrett (WI) Becerra

Bentsen Gephardt Norwood Berman Gonzalez Nussle Blagojevich Graham Obey Blumenauer Green Olver Bonior Hilleary Owens Borski Hilliard Pallone Boswell Hinchey Pascrell Pastor Boucher Hinojosa Brown (CA) Hoekstra Paul Hulshof Brown (FL) Payne Brown (OH) Pelosi Inglis Jackson (II.) Burr Petri Jackson-Lee Poshard Burton Campbell (TX) Rangel John Carson Rivers Johnson (WI) Rodriguez Castle Chenoweth Johnson, E. B. Rohrabacher Clay Clyburn Jones Rothman Kanjorski Roybal-Allard Coble Kennedy (RI) Coburn Kennelly Rush Collins Kildee Ryun Kilpatrick Salmon Conyers Costello Kind (WI) Sanders Sandlin Kingston Cox Coyne Klink Sanford Cramer Klug Kucinich Sawver Scarborough Cubin Davis (FL) LaFalce Schaffer, Bob Davis (IL) Lampson Schumer Deal Largent Scott DeFazio Levin Sensenbrenner Lewis (GA) DeGette Serrano Delahunt Lowey Shadegg Maloney (CT) DeLauro Shays Maloney (NY) Dellums Skaggs Deutsch Markey Slaughter Dicks Martinez Smith (MI) Snyder Dixon Mascara Doggett McCarthy (MO) Solomon Dooley McDermott Stark McGovern Stearns Dovle Stenholm Duncan McInnis Edwards McIntosh Stokes Stupak Ehlers McKinney McNulty Engel Thompson Eshoo Meehan Tiahrt Menendez Tierney Evans Torres Millender-Fattah Towns Filner McDonald Turner Miller (CA) Flake Upton Foglietta Mink Velazquez Ford Moakley Visclosky Frank (MA) Mollohan Waters Frost Murtha Waxman Furse Wexler Neumann Gejdenson Weygand

ANSWERED "PRESENT"-1

Souder

NOT VOTING-10

Andrews Manton Watkins Boehlert Molinari Yates Hefner Schiff Jefferson Skelton

□ 2125

Mrs. CHENOWETH changed her vote from "yea" to "nay."

Mr. RAHALL and Ms. HARMAN changed their vote from "nay" to "yea."

So the bill was passed.

The result of the vote was announced as above recorded.

A motion to reconsider was laid on the table.

AUTHORIZING CLERK THE TO MAKE CORRECTIONS EN-IN GROSSMENT OF H.R. 1469. 1997 **EMERGENCY SUPPLEMENTAL** APPROPRIATIONS ACT FOR RE-COVERY FROM NATURAL DISAS-AND FOR **OVERSEAS** TERS. PEACEKEEPING EFFORTS. CLUDING THOSE IN BOSNIA

Mr. LIVINGSTON. Mr. Speaker, I ask unanimous consent that in the engrossment of H.R. 1469, the Clerk be authorized to correct section numbers, punctuation, cross references, and to make other conforming changes as may be necessary to reflect the actions of the House today.

The SPĚAKER pro tempore [Mr. Lahood]. Is there objection to the request of the gentleman from Louisiana?

Mr. OBEY. Mr. Speaker, I am reserving the right to object, I could not hear the gentleman and I was wondering, what is the nature of the corrections?

Mr. LIVINGSTON. If the gentleman will yield, I am advised that the enrolling clerk has asked for the authorization to correct section numbers, punctuation, cross references and other conforming changes, but there would be no substantive changes to the bill, I would advise the gentleman.

Mr. OBEY. Mr. Speaker, I withdraw my reservation of objection.

The SPEAKER pro tempore. Is there objection to the request of the gentleman from Louisiana?

There was no objection.

REPORT ON RESOLUTION PROVID-ING FOR CONSIDERATION OF H.R. 1385, EMPLOYMENT, TRAIN-ING, AND LITERACY ENHANCE-MENT ACT OF 1997

Mr. McINNIS, from the Committee on Rules, submitted a privileged report (Rept. No. 105-98) on the resolution (H. Res. 150) providing for consideration of the bill (H.R. 1385) to consolidate, coordinate, and improve employment, training, literacy, and vocational rehabilitation programs in the United States, and for other purposes, which was referred to the House Calendar and ordered to be printed.

APPOINTMENT AS MEMBERS TO MEXICO-UNITED STATES INTER-PARLIAMENTARY GROUP

The SPEAKER pro tempore. Without objection, and pursuant to the provisions of 22 U.S.C. 276h, the Chair announces the Speaker's appointment of the following Members of the House to the Mexico-United States Interparliamentary Group:

Mr. GILMAN of New York, vice chairman:

Mr. DREIER of California;

Mr. BARTON of Texas:

Mr. CAMPBELL of California;

Mr. MANZULLO of Illinois;

Mr. GEJDENSON of Connecticut;

Mr. LANTOS of California;

Mr. FILNER of California;

Mr. UNDERWOOD of Guam; and

Mr. REYES of Texas.

There was no objection.

THE FAA AND AIRLINE SAFETY

(Mr. WOLF asked and was given permission to address the House for 1 minute and to revise and extend his remarks.)

Mr. WOLF. Mr. Speaker, this past Sunday was Mother's Day and it was a day to give thanks for our mothers and praise them and honor them. But this past Sunday also was an important day to many in this Nation, but for a more sinister reason. It was the one-year anniversary of the ValuJet crash.

It was a crash that could have been avoided, Mr. Speaker, with either smoke detectors and fire suppression systems or by prohibiting armed oxygen canisters in some cargo holds. Transporting armed oxygen canisters in unreachable holds is unlawful today, but as the recent Continental Airlines incident indicates, the FAA's enforcement of these regulations is weak.

The NTSB has recommended after the ValuJet crash that the FAA promulgate rules requiring the installation of smoke detectors and fire suppression systems. Similarly, NTSB made an urgent recommendation in December following the TWA Flight 800 crash.

Today I am calling on the FAA to quickly, quickly promulgate and implement regulations regarding the use of smoke detectors and fire suppression systems in all passenger aircraft, as well as fuel tank recommendations of the NTSB. Every Member of Congress who flies an airplane or who represents anybody who flies an airplane ought to be putting pressure on the FAA.

[From the LA Times, May 6, 1997]

SNAIL'S PACE IN AIRLINER SAFETY

FBI Director Louis J. Freeh has reiterated an idea expressed by some federal officials since late last year: that it was a catastrophic mechanical failure that brought down TWA Flight 800 last July, killing all 230 aboard.

"The evidence is certainly not leading in the direction of a terrorist act, It is in fact moving in the other direction," Freeh said on a television news show Sunday. But he stressed that no official conclusion on the cause of the TWA disaster has been reached.

Such a slow pace is not unusual in these matters. It took two years, for example, to officially rule that a bomb had caused the explosion of Pan Am 103 over Lockerbie, Scotland, in 1988.

Even without a final report, you might think that corrective action would occur quickly. After all, the National Transportation Safety Board, and now Freeh, has emphasized the possibility that Flight 800 disintegrated because a spark ignited a volatile air-fuel mixture in its central fuel tank.

Well, here's the snail's-pace chronology that followed the "urgent" NTSB recommendations on Dee. 13 for changes that it said could prevent an explosion of this kind: The Federal Aviation Administration had 90 days to respond and announced in February that it would issue a notice for public comment in the Federal Register within 30 days. The notice finally appeared in April, at which point another 90-day period commenced. This means that the recommendations cannot be acted on until July.

The Clinton administration and Congress ought to find a way to shorten this process. If a streamlined process had been mandatory, the implementation of one or more of the changes to prevent central fuel tank explosions in more than 1,000 active U.S. commercial jets might already be underway.

[From the Information Services Newswire Search, May 14, 1997]

BANNED OXYGEN CANISTERS HAULED ON CONTINENTAL FLIGHT

(By Eun-Kyung Kim)

Washington (AP)—Federal investigators are trying to determine how a Continental Airlines passenger jet ended up carrying seven oxygen canisters in its cargo hold, a practice outlawed following last year's . ValuJet crash.

"We take this very seriously and we're investigating it thoroughly," Eliot Brenner, a spokesman for the Federal Aviation Administration, said Tuesday.

The oxygen generators, secured by safety caps, were in a shipment of airline materials found by Continental workers 10 days after the flight to Houston from Los Angeles.

With the caps, they were not in danger of going off," Brenner said. The canisters were not listed as part of the shipment, he said.

The FAA reported the flight took place on April 15, but the airline said it was a day later

Chemical oxygen generators were banned as cargo in passenger planes shortly after ValuJet Flight 592 crashed into the Florida Everglades, killing all 100 people on board. Investigators believe the May 11, 1996, disaster was caused by a fire fueled by poorly packaged oxygen generators.

Air transport of the generators is now re-

stricted to compartments in cargo planes that the crew can reach during the flight.

Houston-based Continental issued a statement Tuesday saying the disarmed generators were shipped accidentally by a vendor who failed to disclose they were hazardous.

The airline immediately reported this occurrence to the FAA when the shipment was discovered. In addition to our own internal audit, Continental is working closely with the FAA in its investigation to determine how this shipment happened," the statement said.

Continental spokeswoman Karla Villalon declined to identify the vendor, saying it is under investigation. She did not know how many people were aboard the plane.

Continental, the vendor and its shipping agent could face millions of dollars in fines if investigators conclude hazardous material laws were violated, Brenner said.

Jim Hall, the chairman of the National Transportation Safety Board, said the incident illustrated the need to install smoke detectors and fire suppression equipment in the cargo compartments of all passenger airliners.

"What this incident shows is that no matter what regulations are passed, the threat of inadvertent placement of hazardous materials on aircraft will always be with us," Hall said in a letter to Carol Hallett, president of the Air Transport Association of America.

Hall voiced similar concerns in a letter Monday to Transportation Secretary Rodney Slater.

[From the Information Services Newswire Search, May 15, 1997]

AIRLINES TO INSTALL CARGO AREA FIRE SUPPRESSION SYSTEMS

(By Randolph E. Schmid)

Washington.-A year after the fiery crash of ValuJet Flight 592 the nations airlines are moving towards installing firefighting equipment in their cargo holds.

But it could take years for all of the nation's airliners to be protected.

The Air Transport Association announced Wednesday that the airlines will begin installing the fire suppression equipment, perhaps as early as this fall if government approvals can be completed.

But getting the devices into all 3,000 airliners in service could take four to five years, said Carol Hallett, president of the airline trade group.

The Federal Aviation Administration, however, is planning to complete a rule by the end of the year that will require the installations within three years, according to Transportation Department spokesman Bill Schulz. Already one airline, Atlanta-based Delta, is moving ahead on its own, he added.

Hallett said the installations take 200 manhours or more each and will be scheduled when airliners go in for major maintenance, generally every 18 months to three years. She estimated that it will cost about \$400 million to install the systems.

No final determination has been made on the cause of the ValuJet crash last May 11 in Florida's Everglades, killing all 110 aboard. But investigators believe that the disaster resulted from a fire fueled by oxygen generators carried in the plane's hold.

The airlines had agreed to install smoke detectors last December at a meeting with Vice President Al Gore, but were reluctant to commit to the additional fire suppression systems because of fear that the chemical halon would be banned, Hallett said.

But on Tuesday the ATA received a letter from the Environmental Protection Agency advising that, if the systems are installed, halon will be allowed to remain in use for the life of the plane.

Based on that assurance, Hallett said, the airlines decided to go ahead with the program

The project covers the cargo containers beneath passenger compartments, used to carry luggage. These so-called "Type D" compartments are sealed and airlines have assumed that any fire that broke out would be extinguished by lack of oxygen. In the ValuJet case, however, the oxygen generators helped fuel the blaze.

The ATA announcement comes just a day after disclosure that similar banned oxygen cylinders were recently carried aboard a Continental jet.

The generators, secured by safety caps, were in a shipment of airline materials found by Continental workers 10 days after the flight to Houston from Los Angeles. There was no fire in this case.

STOP THE SCOURGE OF LANDMINES

(Mr. McGOVERN asked and was given permission to address the House for 1 minute and to revise and extend his remarks and include extraneous material.)

Mr. McGOVERN. Mr. Speaker, I rise this morning to ask my colleagues and the President to support an immediate and complete ban on antipersonnel land mines.

According to the Department of State, a limb or a life is lost every 22 minutes as a result of land mines. Over 5 million land mines are produced annually. Over 50 percent of them are deployed. With only 100,000 land mines being removed each year, villages, fields and paths are turned into death traps. Ninety percent of the victims are civilians. In 70 countries around the world, more than 100 million land mines continue to fight battles that ended months, years and even decades

The years of conflict in Central America have left landmines in the

paths of school children. The United States sold over 102,000 land mines to the Salvadoran army. Thousands more were planted by guerrilla forces. I have seen firsthand the damage they have caused to the salvadoran children and young soldiers now maimed for life.

Mr. Speaker, in January I nominated the grassroots based International Campaign to Ban Land Mines for the Nobel Peace Prize because I believe the time has come for the international community to sign a treaty to eliminate this scourge once and for all.

Mr. Speaker, I include for RECORD several items related to banning land mines, as follows:

[From the New York Times, April 3, 1996] AN OPEN LETTER TO PRESIDENT CLINTON

DEAR MR. PRESIDENT: We understand that you have announced a United States goal of the eventual elimination of antipersonnel landmines. We take this to mean that you support a permanent and total international ban on the production, stockpiling, sale and use of this weapon.

We view such a ban as not only humane, but also militarily responsible.

The rationale for opposing antipersonnel landmines is that they are in a category similar to poison gas; they are hard to control and often have unintended harmful consequences (sometimes even for those who employ them). In addition, they are insidious in that their indiscriminate effects persist long after hostilities have ceased, continuing to cause casualties among innocent people, especially farmers and children.

We understand that: there are 100 million landmines deployed in the world. Their presence makes normal life impossible in scores of nations. It will take decades of slow dangerous and painstaking work to remove these mines. The cost in dollars and human lives will be immense. Seventy people will be killed or maimed today, 500 this week, more than 2,000 this month, and more than 26,000 this year, because of landmines.

Given the wide range of weaponry available to military forces today, antipersonnel landmines are not essential. Thus, banning them would not undermine the military effectiveness or safety of our forces, nor those of other nations.

The proposed ban on antipersonnel landmines does not affect antitank mines, nor does it ban such normally command-detonated weapons as Claymore "mines," leaving unimpaired the use of those undeniably militarily useful weapons.

Nor is the ban on antipersonnel landmines a slippery slope that would open the way to efforts to ban additional categories of weapons, since these mines are unique in their indiscriminate, harmful residual potential.

We agree with and endorse these views, and conclude that you as Commander-in-Chief could responsibly take the lead in efforts to achieve a total and permanent international ban on the production, stockpiling, sale and use of antipersonnel landmines. We strongly urge that you do so.

General David Jones (USAF, ret.), former Chairman, Joint Chiefs of Staff; General John R. Galvin (US Army, ret.), former Supreme Allied Commander, General H. Schwarzkopf (US Army, ret.), Commander, Operation Desert Storm; General William G.T. Tuttle, Jr. (US Army, ret.), former Commander, US Army Materiel Command; General Volney F. Warner (US Army, ret.), former Commanding General, US Readiness Command; General Frederick F.

JANUARY 9, 1997.

Woerner, Jr. (US Army, ret.), former Commander-in-Chief, US Southern Command; Lieutenant General James Abrahamson (USAF, ret.), former Director, Strategic Defense Initiative Office; Lieutenant General Henry E. Emerson (US Army, ret.), former Commander, XVIII Airborne Corps; Lieutenant General Robert G. Gard, Jr. (US Army, ret.), former President, National Defense University President, Monterey Institute of International Studies; Lieutenant General James F. Hollingsworth (US Army, ret.) former I Corps (ROK/US Group); Lieutenant General Harold G. Moore, Jr. (US Army, ret.), former Commanding General, 7th Infantry Division; Lieutenant General Dave R. Palmer (US Army, ret.). former Commandant, US Military Academy, West Point: Lieutenant General DeWitt C. Smith, Jr. (US Army, ret.), former Commandant, US Army War College: Vice Admiral Jack Shanahan (USN, ret.), former Commander, US Second Fleet; and Brigadier General Douglas Kinnard (US Army, ret.), former Chief of Military History, US Army.

FACT SHEET—THE U.S. CAMPAIGN TO BAN LANDMINES, MAY 1997

ACHIEVING A COMPREHENSIVE LANDMINES BAN: THE OTTAWA PROCESS VERSUS THE CON-FERENCE ON DISARMAMENT

Clinton Administration officials have said that they support a ban on antipersonnel landmines, but have indicated that the appropriate diplomatic venue for securing such a ban is at the Geneva-based U.N. Conference on Disarmament, which has been in session since January of this year. Notwithstanding the United States' desire to consider a ban in this forum, the Conference on Disarmament has refused to take up the issue of antipersonnel landmines. There are several reasons why this is the case.

First, the Conference on Disarmament, which operates by consensus, has not agreed upon a "work program" for this year. With the exception of the Nuclear Test Ban Treaty, the CD participants have not agreed to work on anything for the past several years. The most optimistic projection for agreeing on a work program is August, 1997, but the deadlock could easily continue well into next year. The deadlock is attributable, in part, to a fundamental disagreement among states about the balance between considering nuclear disarmament and conventional weapons disarmament. The CD can not address the issue of landmines (or anything else) until the overall work plan has been approved.

Second, even after the work plan has been approved, in order to begin work on a landmines ban the CD would have to appoint a committee and approve a mandate for it. This is a significant hurdle, since China and Russia, both members of the CD, have made it very clear that they do not support a comprehensive ban. And even when there does exist a consensus to begin work in a particular area, the progress moves extremely slowly. For example, the CD agreed to work on a fissile materials ban in March of 1995, and the CD has yet to even establish a committee

Third, if by some miracle the CD should agree to establish a committee to consider a landmines ban and agree on a mandate for that committee to consider a comprehensive ban, negotiations can go on for many years. It took 16 years to realize the Chemical Weapons Convention, including four solid years of negotiations on the text of the Convention itself. The Comprehensive Test Ban

Treaty was a 23-year proposition: 20 years to establish the terms of the negotiations, and 3 years to negotiate the treaty itself. Such timetables are absolutely unacceptable when dealing with a humanitarian disaster like landmines. Even if the CD were to move at its fastest pace, landmines will claim hundreds of thousands of new victims during its years of negotiations.

The Ottawa process, in contrast, is moving forward at a very brisk pace and has garnered significant international support in the six months since Canadian Foreign Minister Lloyd Axworthy announced that Ottawa would host a treaty signing for a comprehensive ban on landmine use, production, stockpiling, and export. Over sixty nations (including over half of NATO) have indicated support for the treaty and the Ottawa process. Nine core nations (Germany, Austria, South Africa, the Philippines, Mexico, Switzerland, Belgium, Canada, and Norway) have drafted a ban treaty, and 120 nations met last month to consider verification issues relating to it. In June, pro-ban nations will meet to issue a declaration of support for the Ottawa process and for the Austrian draft treaty. And the core group hopes to finalize the treaty at meetings in Oslo in late Sentember and early October.

The Clinton Administration has defended its decision to pursue a ban at the Conference on Disarmament on the grounds that an international forum which includes opponents of a landmines ban, such as Russia and China, is the only means of bringing them aboard

The U.S. Campaign to Ban Landmines is concerned about such governments' participation, but believes that the Ottawa process offers the best means of putting pressure on them to eventually support a comprehensive ban. The treaty signing in Ottawa, set for December of this year, will indicate very clearly those governments who are the troublemakers and abusers of this cruel and indiscriminate weapon. The large numbers of countries which will adopt a ban at that time will set an international norm on antipersonnel landmines, and they will help stigmatize and isolate those who refuse to join.

Interestingly, when Secretary of State Albright testified in favor of U.S. ratification of the Chemical Weapons Treaty on April 8, she adopted precisely this argument, stating that American support would serve to pressure other nations to join: "Over time, I believe that—if the United States joins the CWC—most other countries will, too—but the problem states will never accept a prohibition on chemical weapons if America stays out, keeps them company and gives them cover. We will not have the standing to mobilize our allies to support strong action against violators if we ourselves have refused to join the treaty being violated."

The U.S. Campaign to Ban Landmines has no principled objection to the Conference on Disarmament. but the very vulture of the Conference is such that negotiations are long and protracted. Such lengthy deliberations, when dealing with weapons (such as chemicals or nuclear warheads) which are not in use is one thing. But when negotiating an end to a weapon which creates 26,000 casualties per year, such a process is a disaster. If it took as long to consummate a ban on landmines as it did to achieve ratification of the Nuclear Test Ban Treaty, there would be another 5,598,000 victims (assuming current levels of civilian casualties.) This is an unacceptable proposition. There is no reason that the United States's efforts to achieve a ban at the CD should prevent them from joining the Ottawa initiative today.

Mr. GEIR LUNDESTAD,

Director, The Norwegian Nobel Committee,

Drammensveien 19, 0255 Oslo, Norway.

DEAR MR. LUNDESTAD: With this letter, I would like to nominate for consideration for the 1997 Nobel Peace Prize, the International Campaign to Ban Landmines (ICBL) and its Coordinator, Ms. Jody Williams.

The ICBL was initiated at the end of 1991 by Ms. Williams for the Vietnam Veterans of American Foundation, Washington, DC, and Medico International, Frankfurt, Germany, and has grown dramatically in size and influence. The ICBL, with its steering committee of nine international organizations and national landmine campaigns, now includes more than 725 non-governmental organizations working in over 40 countries around the world with the common goal of the total elimination of antipersonnel landmines (APMs).

Your consideration of this nomination for 1997 is of particular timeliness: intense negotiations have begun toward the signing of an international treaty to ban APMs at the end of 1997, and Norway will be hosting one of the negotiating sessions in October 1997. The ICBL has been instrumental in bringing about this unprecedentedly rapid change

about this unprecedentedly rapid change. When the ICBL began, mostly as an idea in late 1991, scant attention was being paid to the real killers in the world's armed conflicts—antipersonnel landmines and other light weapons. While the world focused on the nuclear threat during the Cold War, tens of millions of landmines were being sown throughout much of the developing world, resulting in global contamination of epidemic proportion. As you surely are aware, thousands of children and adult civilians are being killed and maimed each month by landmines.

With the end of the Cold War and the collapse of the nuclear threat, the ICBL has been able to capture the imagination and energy of hundreds of NGOs around the world and dramatically challenge—and change—decades-old assumptions about the conduct and consequences of armed conflict by focusing international attention on one small weapon that graphically symbolizes the long-term impact of armed conflict: the antipersonnel landmine.

The NGOs that have come together in the ICBL represent a unique coalition effort, which has successfully merged humanitarian and disarmament concerns. Nongovernmental organizations representing a broad spectrum of interests such as human rights. development, refugees, arms control, the environment and emergency relief have, for the first time, worked together in a coordinated effort with one goal in mind: to ban APMs. That the ICBL is a powerful expression of the will of civil society is demonstrated by the truly impressive gains resulting from the work of the ICBL. The Campaign has successfully promoted anti-APL policies and positions at the national, regional and international levels. The Campaign has also called for support of programs to promote and finance landmine awareness, clearance, and eradication worldwide, and for victim as-

When the ICBL began its work, no organization or agency was actively campaigning to ban landmines. Its goal, a total ban of antipersonnel landmines, was considered utopian. But through the coordinated work of the ICBL membership in more than 40 countries, the world has seen tremendous change in an unprecedentedly short period of time. From ground zero, we have seen the following movement in the past 4 years: some 50 countries have prohibited exports of APMs, 15 countries have begun or completed destruction of stockpiles, 30 countries have

banned or suspended their use, and 20 have announced no production.

In 1996, the UN General Assembly passed by a vote of 156-0, with 10 abstentions, a resolution calling upon states "to pursue vigorously" an international treaty banning APMs "as soon as possible." The world now boasts two "mine-free zones"—Central America, in a joint declaration by its six Foreign Ministers to ban the weapon throughout the region, and the CARICOM states. Additionally, both the OAS and the OAU have passed resolutions calling upon their member states to make their regions mine-free.

This momentum has also brought other change. After pressure from the ICBL, the 1980 Convention on Conventional Weapons (CCW) was reviewed from 1994-96. The two and a half year process of review of the CCW is widely held to have brought minimal change to the flawed treaty. But through the focus of attention on the process, the proban movement gained tremendous momentum and has moved rapidly beyond the limits of the CCW. It was in the review sessions themselves that the ICBL helped to ignite a true governmental "pro-ban movement" by hosting the first meetings of pro-ban states. This series of meetings led the Canadian Government to call for a strategy conference of pro-ban governments in October of last year in Ottawa. The conference was attended by 50 pro-ban states and 24 observer nations.

At the conclusion of the Ottawa conference, Canada's Foreign Minister closed the conference with the dramatic invitation to states to return to Canada in December of 1997 to sign a treaty banning AP mines. The conference chairman, in close cooperation with the ICBL, had prepared an Plan" that would lead to that goal. A series of preparatory meetings are now scheduled in 1997 with a target of a ban treaty by the end of the year.

While the Landmine Campaign never saw its goal as utopian, it did not envision such change in so short a period of time. Governments and individuals around the world, including former Secretary General of the United Nations Boutros Boutros Ghali, have recognized that it is the work of the ICBL that has made the difference. One UN official, speaking at the Ottawa Conference, noted that this change has come about because of the original impetus and ongoing coordinated work of the ICBL. He called the coalition the "single most important and effective exercise by civil society since the Second World War.

The goal is in sight. There remains a huge amount of work to ensure its fruition. The ICBL, which initiated this movement, will continue to work in close cooperation throughout the year-and beyond-with proban states to rid the world of this indiscriminate weapon.

The ICBL represents a dramatic expression of the will of civil society to change international norms. That is why I nominate Ms. Williams and the International Campaign to Ban Landmines for the Nobel Peace Prize in 1997. An award to them of the Peace Prize in this critical year would send a powerful signal that such models for social change are recognized as critical and important as we move into the next century.

Yours respectfully,

JAMES MCGOVERN, Member of Congress.

□ 2130

SPECIAL ORDERS

The SPEAKER pro tempore (Mr. METCALF). Under the Speaker's announced policy of January 7, 1997, and under a previous order of the House, the following Members will be recognized for 5 minutes each.

The SPEAKER pro tempore. Under a previous order of the House, the gentleman from Wisconsin [Mr. NEUMANN] is recognized for 5 minutes.

[Mr. NEUMANN addressed the House. His remarks will appear hereafter in the Extensions of Remarks.]

COMMENDING THE WHITNEY M. YOUNG HIGH SCHOOL OF CHI-CAGO FOR ITS ACADEMIC EXCEL-LENCE

The SPEAKER pro tempore. Under a previous order of the House, the gentleman from Illinois [Mr. DAVIS] is recognized for 5 minutes.

Mr. DAVIS of Illinois. Mr. Speaker, I rise today to pay tribute to a group of superstars in the Seventh Congressional District in the State of Illinois. Often when we talk about superstars it is in the context of athletics, athletes, entertainment and entertainers such as Michael Jordan, Oprah Winfrey, the Bulls, and I am very proud that I represent all of them. It would be impossible to argue that Michael Jordan, the leader of the Chicago Bulls, based in the Seventh District of Illinois, the man who dazzles us with his amazing agility and ball handling skills, is anything but a superstar or that Scottie Pippin, who grew up in a little town in Arkansas not very far from my original home, he in Hamburg and I in Parkdale. Scottie is indeed a superstar, and I am proud to represent him. Likewise, Kevin Garnett, who also lived in the Seventh District, attended Farragut High School and went directly into the National Basketball Association with the Minnesota Timberwolves based upon his exceptional ability to master the game of basketball.

But what about our academic superstars who have proven themselves capable of their ability and with their ability to master the quest for knowledge?

So tonight, Mr. Speaker, I come to talk about another group of superstars.

For the past 8 years the Whitney M. Young High School's Academic Decathlon teams have been superstars in the academic arena. They are the Michael Jordans and Scottie Pippins of education. The decathlon team's mental ability and problem solving skills have placed them in the top 10 in the United States Academic Decathlon's national competition 8 consecutive times, winning third place three times and second place once when the decathlon was held in Chicago in 1995. Whitney Young's most recent team placed third in the 1997 U.S. Academic Decathlon's national competition. The 9 students from Whitney Young High School who placed in the 1997 U.S. Academic Decathlon and the individuals who coached them are students, Ed Bailey,

Katherine Megquier, Emmett Hogan, Julienna Ar, Long Trvong, Maryanne Robert Jefferson, Brian Piechowski, and Robert Iu; coaches, Brian Tennison and Ms. Susanne McCannon.

The Whitney Young High School has produced a dynasty of superstars who have competed successfully over the years in the decathlon. Whitney Young has been the Illinois champion for the past 12 years, defeating teams from such academic powerhouses as the Illinois Math and Science Academy, New Trier, Stevens on and Niles West. One or two years might be a fluke. Three or four years might be viewed to exceptional hard work. Five or six years might be due to a few individuals making inordinate sacrifices. But 12 years, 12 years can only be due to an exceptional educational environment.

Therefore, I commend and congratulate an outstanding principal, Ms. Joyce Kenner; Mr. Billy Williams, chairman; Mr. Paul Levin, vice chairman; Ms. Susan Hirsch, recording secretary; Ms. Anita Andrews, Mr. Miguel Ayala, Ms. Mary Baldwin, Ms. Estrelita Dukes, Judge Teicival Herman; Ms. Barbara Keys, Ms. Martha Miller, and Ms. Deborah Sawyer, all members of the local advisory council.

Mr. Speaker, making the final three in the U.S. Academic Decathlon is no small feat. The decathlon takes months and even years of hard work and preparation. The Academic Decathlon is the supreme measure of educational achievement. It is the World Series of academics. It is the NBA finals of scholastic attainment.

So again we salute Whitney M. Young, all of the members of the team. I congratulate each and every one of the outstanding young men and women and their coaches. I congratulate the Chicago Board of Education, the local advisory council, the principal and a great staff. It does indeed take a whole community to make a great school.

INTERNATIONAL LEGAL ISSUE HAS BEEN LINGERING TOO LONG

The SPEAKER pro tempore. Under a previous order of the House, the gentleman from Georgia [Mr. LINDER] is recognized for 5 minutes.

Mr. LINDER. Mr. Speaker, I bring to the attention of this body an international legal issue of expropriation that has been lingering since the early 1980's, but began off the coast of Cartegiña well over two hundred years ago. It is a tale of buried treasure that has resulted in the foreign defiance of accepted property rights in salvage laws at the expense of an

American company.

By way of background, after encountering an enemy British fleet, the Spanish galleon San Jose was sunk with a treasury estimated at over \$2 billion in today's value. The San Jose and its treasure remained hidden at the bottom of the ocean for hundreds of years, until a United States company-known today as Sea Search Armada—discovered the wreck of the San Jose. Under recognized international salvage and admiralty laws, the discoverer of this find has the right to salvage the

wreck and receive half of the value of the recovered treasures. Sea Search Armada discovered the *San Jose* wreck in 1983.

Unfortunately, the past 14 years have witnessed an extraordinary effort by the Government of Colombia to claim exclusive ownership of the treasure of the sunken galleon. In clear disregard of accepted law, the government enacted retroactive changes in its salvage law that would have reduced the share of the treasure payable to the American company from the accepted 50 percent to a taxable 5 percent. Thankfully, the Colombian Constitutional Court declared the order unconstitutional.

In an August 1996 letter to International Relations Committee Chairman Ben Gilman, the Columbia government stated that a ruled had not yet been uttered by the Superior Court of Barranquilla and that the Government "will not make any decisions until after a verdict" is made by this judicial court. The decision of the Magistrates of the Superior of Barranquilla—like all previous court decisions—was in Sea Search Armada's favor and recognized its claim to 50 percent of the treasure of the San Jose. Regrettably, the Colombian government's attorney general will now be appealing the decision once again.

This case has gone on too long. It is high time that the Government of Colombia end its decade-long litigation against the Sea Search Armada company and resolve this matter.

We are faced with a situation in which the legitimate property rights of an American company have been expropriated in disregard to the recognized rights of ownership under Colombian and international law. When deprived of property in defiance of international law, American citizens should expect their government to ensure that preferential treatment is not given to the delinquent party, as this body has done in the past.

Mr. Speaker, the rulings from every Colombian court and from experts panels have defined the rights of the discovering party. Following the decision by the Superior Court, the Colombian government has been provided with an important opportunity to demonstrate its commitment to abide by the rule of law. I believe that Colombia's recognition of the judicial ruling will send a reassuring message to potential American investors and will assure that the cooperation between our nation and Colombia improves in the future.

The SPEAKER pro tempore. Under a previous order of the House, the gentleman from California [Mr. DREIER] is recognized for 5 minutes.

[Mr. DREIER addressed the House. His remarks will appear hereafter in the Extensions of Remarks.]

The SPEAKER pro tempore. Under a previous order of the House, the gentlewoman from Florida [Mr. BROWN] is recognized for 5 minutes.

[Ms. BROWN of Florida addressed the House. Her remarks will appear hereafter in the Extensions of Remarks.]

The SPEAKER pro tempore. Under a previous order of the House, the gentleman from Michigan [Mr. SMITH] is recognized for 5 minutes.

[Mr. SMITH of Michigan addressed the House. His remarks will appear hereafter in the Extensions of Remarks.

DEMOCRATS GETTING READY TO STAND UP AND FIGHT AGAIN

The SPEAKER pro tempore. Under a previous order of the House, the gentlewoman from Connecticut [Ms. DELAURO] is recognized for 5 minutes.

Ms. DELAURO. Mr. Speaker, I rise today to remind my colleagues what we can accomplish when we stand up together and fight for what we believe in.

Last year the congressional majority attempted to cut the school lunch program, and we stood up and said that it is wrong, simply wrong to take food out of the mouths of our children, and we stood up for our nation's kids, and we won that fight.

Then the congressional majority attempted to cut billions of dollars out of the Medicare program, and once again Democrats stood up and said it is wrong, simply wrong, to take health care away from our nation's seniors. We stood up for our nation's seniors, and we won that fight.

Last month the congressional majority showed that they have not learned from their mistakes. Republicans on the House Committee on Appropriations led the charge and voted overwhelming to underfund the Women, Infants and Children program by \$38 million. Their actions would have forced 180,000 pregnant women, infants and children off of the WIC program. Once again we stood up and said it is wrong, simply wrong, to take milk, to take cereal, to take formula off of the breakfast tables. We stood up for women, for infants and for children, and we won that fight.

And as we head into this budget process, we should not be afraid to continue to stand up and fight for what we believe in because every time we have, we have won the fight.

We all agreed, Democrats and Republicans, about the need to balance the federal budget. But we need to stand up and make sure that any budget agreement includes a budget that is balanced in a way that is consistent with our priorities and our values as a Nation. We do not have a lot of details yet about the specifics of this budget agreement, but looking at the GOP tax cut plan makes me think: Get ready, guys, we are going to be forced to stand up and to fight once again, for the GOP tax cut plan mostly helps the wealthy. In fact, over 50 percent of the benefits go to the top 5 percent of wage earners.

This is not the kind of a tax cut that the working families of America are looking for. Democrats are going to stand up and fight for the folks who are not making the 6 figure salaries and incomes, the families who could really use some tax relief.

We will fight, fight to make sure that the tax cuts in this budget deal go to the families that need it the most, to working middle class families, to small businesses, to small farmers. We will fight to make sure this budget protects and preserves the Medicare program, and we will fight to make sure that this budget provides for education and for health care for our kids.

We have stood up and we have fought before for our children, for our seniors and for the working families of America, and we will stand up and fight once again.

The SPEAKER pro tempore. Under a previous order of the House, the gentleman from Utah [Mr. HANSEN] is recognized for 5 minutes.

[Mr. HANSEN addressed the House. His remarks will appear in the Extensions of Remarks.]

The SPEAKER pro tempore. Under a previous order of the House, the gentleman from California [Mr. CUNNINGHAM] is recognized for 5 minutes.

[Mr. CUNNINGHAM addressed the House. His remarks will appear hereafter in the Extensions of Remarks.]

The SPEAKER pro tempore. Under a previous order of the House, the gentleman from Michigan [Mr. UPTON] is recognized for 5 minutes.

[Mr. UPTON addressed the House. Hers remarks will appear hereafter in the Extensions of Remarks.]

The SPEAKER pro tempore. Under a previous order of the House, the gentle-woman from Connecticut [Mrs. JOHNSON] is recognized for 5 minutes.

[Mrs. JOHNSON of Connecticut addressed the House. Her remarks will appear hereafter in the Extensions of Remarks.]

WHAT ARE THEY HIDING?

The SPEAKER pro tempore. Under a previous order of the House, the gentleman from California [Mr. HORN] is recognized for 5 minutes.

Mr. HORN. Mr. Speaker, this morning I discussed 6 individuals that were involved in the activities of the 1996 campaign in raising money for the Democratic National Committee. As a member of the Committee on Government Reform and Oversight, we have been looking at the activities of Webster Hubbell, John Huang, Charlie Trie, James Riady, and Mark Middleton, as well as Pauline Kachanalak.

The White House has stated on a number of occasions that it is fully cooperating with our committee subpoenas, but that is simply not true. The White House has given us some documents, but they consist mostly of highly censored items; the fancy word is redacted. It means they have blackened out everything on the page but perhaps one word, and we have dozens of copies of that, maybe hundreds. We asked for copies of correspondence involving

these people. We get back newspaper clippings, blank pieces of paper and other irrelevancies.

Mr. Speaker, the White House claims that it needs more time to comply, but our first subpoenas with served on March 4; that is over 2 months ago. Moreover, the first request for documents pertaining to one key player, John Huang, were made by former chairman Bill Clinger on October 31, 1996. before the election.

Mr. Speaker, that is roughly 6 months of stalling by the White House, and the question has to be asked: What are they hiding? And why does the Whitehouse not want us to see any information about these 6 individuals?

Mr. Speaker, the first of these players is well known to all of us. Web Hubbell worked with Mrs. Clinton at the Rose law firm in Arkansas. After the 1992 election, Hubbell became the Number 3 man in the United States Department of Justice. In March 1994 Hubbell suddenly resigned from the Justice Department. In December of 1994 he plead guilty to tax evasion and defrauding his clients of nearly a half a million dollars, and he served a year and a half in jail. We have recently discovered that key people in the White House, such as former chief of staff Mack McLarty and Erskine Bowles, current chief of staff, solicited employment for Hubbell after his resignation which garnered him at least a half million dollars including \$100,000 from a company run by the Riady family. We have also recently read in published reports that the President's personal lawyer and a close friend from Arkansas knew that Hubbell's problems were of a criminal nature. In contrast, the Clintons have maintained that they knew nothing about the seriousness of the charges against Hubbell until he plead guilty in December.

Is there a connection between top administration officials orchestrating an effort to get Web Hubbell lucrative employment and Hubbell's refusal to cooperate with the independent counsel's Whitewater investigation? In the words of a prominent New York Times columnist, A.M. Rosenthal, quote, it would not take a particularly suspicious mind, let alone a prosecutor's to see high paying jobs as hush money to keep a defendant silent, unquote from the May 6 issue of the New York Times. Mr. Hubbell has invoked the fifth amendment and refuses to cooper-

ate with the committee.

Mr. Speaker, the American people deserve a full airing of this issue in open public hearings. Who are the Riadys and why are we seeking to obtain documents concerning them from the White House? Mochtar Riady and his son James controlled the \$5 billion Lippo group empire. Lippo was John Huang's employer. Lippo has very strong ties to many countries in Asia including China, Vietnam, Hong Kong and Taiwan. Banking tycoon, James Riady, has known the President since the late 1970s when he was working in an Ar-

kansas bank. James Riady cemented his friendship in the 1992 Presidential elections by giving at least \$700,000 to the Democratic National Committee, its State affiliates, the inaugural committee and other soft money venues.

□ 2145

After the 1992 election, James Riady returned to Indonesia, but kept up his visibility with the President by visiting the White House at least 20 times in the next 4 years. James Riady was present at the following crucial meetings at the White House:

On June 23, 1994, James Riady was present at the meeting with the President and John Huang. Soon after, John Huang was appointed to the Commerce Department in a key position by the President. That same day, James Riady had lunch with Mr. Hubble.

Mr. Speaker, we need the information to clarify these relationships and see if criminal activity has occurred, and I hope in the following days to get into more detail on each of these individuals.

Soon after, Hubbell is hired by one of the Riady-controlled Lippo companies and paid \$100.000.

According to published reports it is at this same time that Webb Hubbell stopped cooperating with the independent counsel.

On September 13, 1994, James Riady is again at the White House meeting with the President and John Huang. At this meeting, it is decided that John Huang will leave his job at the Commerce Department and become vice chairman of finance at the Democratic National Committee.

What role did the Riadys play in the decisionmaking at the White House? Was the money they paid Webb Hubbell a factor in his decision not to cooperate with the independent counsel and to what degree was the President involved?

The American people have a right to know.

The SPEAKER pro tempore. Under a previous order of the House, the gentleman from New Jersey [Mr. PAPPAS] is recognized for 5 minutes.

[Mr. PAPPAS addressed the House. His remarks will appear hereafter in the Extensions of Remarks.]

The SPEAKER pro tempore. Under a previous order of the House, the gentleman from New York [Mr. FORBES] is recognized for 5 minutes.

[Mr. FORBES addressed the House. His remarks will appear hereafter in the Extensions of Remarks.]

NATIONAL PEACE OFFICERS MEMORIAL DAY

The SPEAKER pro tempore. Under a previous order of the House, the gentleman from Minnesota [Mr. RAMSTAD] is recognized for 5 minutes.

Mr. RAMSTAD. Mr. Speaker, I rise today on National Peace Officers Memorial Day to pay tribute to the 14,318 peace officers who have paid the ultimate price to protect our law-abiding citizens in our communities.

The names of these heroes are inscribed on the wall of the National Law Enforcement Officers Memorial located just blocks from this Capitol. Two hundred fifty-four new names were added this week in a candlelight vigil, representing 116 police officers killed in the line of duty in 1996 and 138 others who sacrificed their lives in other years.

My home State of Minnesota lost 3 police officers in 1996 who died in the line of duty. Brian Klinefelter, a St. Joseph, Minnesota police officer was slain by a liquor store robber. Rice County Deputy John Liebenstein was killed when his car was rammed by the teenage driver of a stolen car. A Dakota County, Minnesota Deputy Luther Klug was killed by a drunk driver who broadsided his patrol car after running a stop sign. The drunk driver had a blood alcohol content of 0.20, twice the legal limit in Minnesota.

Another police officer, a Minneapolis police department officer, sustained a very painful loss at the hands of a drunk driver just 2 months ago. The car of a drunk driver crushed the right leg of Officer David Loeffler, a rookie Minneapolis police officer while he and his partner were helping a pedestrian. This inspirational young officer sustained an amputation to his leg below the knee, but he is still determined to return to the force some day with the use of a prosthetic leg.

These heroes, Mr. Speaker, are the reason we celebrate and observe Police Week and commemorate police officers Memorial Day. We honor the fallen and we also honor the living, the thousands of peace officers across this Nation who stand tall, putting their lives on the line every single day they wear the badge.

This year I have the privilege of serving with the gentleman from Michigan [Mr. STUPAK], as cochair of the House Law Enforcement Caucus. The Caucus is promoting several legislative initiatives which I would like to call to the attention of our colleagues. These initiatives would amplify the message of Peace Officers Memorial Day.

The first is House Concurrent Resolution 41 which the gentleman from Michigan [Mr. STUPAK] and I have cosponsored. This calls for the creation of a postage stamp commemorating fallen officers.

The second is House Concurrent Resolution 47 which we have joined our colleague, the gentleman from Pennsylvania [Mr. FOGLIETTA] in sponsoring. This resolution would fly a flag at half staff over the Capitol whenever a law enforcement officer is slain in the line of duty.

Mr. Speaker, the least we can do to honor police officers across this Nation, those who have been killed in the line of duty, is to cosponsor and pass these two initiatives. So I encourage my colleagues to sign on to these bills

to cosponsor both of these measures, and I also encourage support for every legislative initiative which would help law enforcement officers and the families of those who risk life and limb to promote law and order in our communities, in our States, and in our Nation.

BALANCED BUDGET AGREEMENT SHOULD REFLECT DEMOCRATIC FAMILY FIRST PRIORITIES

The SPEAKER pro tempore. Under the Speaker's announced policy of January 7, 1997, the gentleman from New Jersey [Mr. PALLONE] is recognized for 60 minutes as the designee of the minority leader.

Mr. PALLONE. Mr. Speaker, I want to say that I know that the hour is late and I do not intend to use much of the 60 minutes this evening, but I did want to take to the well tonight, to take to the floor to talk about what I expect to be happening here on the floor of the House next week, and that is when the Republican leadership brings up the budget.

I think as my colleagues know, there has been a proposal that in its broad outlines has been agreed upon by both President Clinton and the Republican leadership, and there will be a budget resolution most likely adopted on the House floor at some time next week.

However, as a Democrat I am very concerned about the need for this budget to reflect Democratic priorities. Over the last year, at least since June of 1996, the Democrats have outlined a Family First agenda that includes prioritization, if you will, of education, health care, environmental and other needs for the average American family. The President clearly articulated those priorities during the negotiations over a budget agreement, and I know fought very hard to make sure that those priorities were included in the balanced budget proposal.

The fact of the matter is, however. that many of us on the Democratic side are concerned that the end result may not reflect some of these Democratic priorities. Already Members of the Republican Party are stating that there is no guarantee, for example, that they will include Democratic education initiatives in the budget reconciliation process. As the budget discussions continue, my goal and our goal is to further an agenda that helps the average American family.

Without getting into all the bureaucracy of the budget process, the budget resolution, which will be presented most likely next week on the floor of the House, is basically a broad outline or plan about what the budget agreement should be. But after that is passed, and once it finally is agreed to by both Houses, there will be a fleshing out, if you will, of the spending priorities through the various appropriation or spending bills. There will also be a reconciliation act that will essentially tie together the spending with any tax

cuts, and there is also likely to be a tax package that will essentially put together and be more specific about the various tax cuts that are proposed.

What I would like to do is to basically outline if I could, very briefly, what President Clinton sees and what I see as a Democrat and most of us as Democrats feel that the balanced budget agreement should accomplish. To the extent that it does accomplish these Democratic priorities, it is something that all of us or most of us can support. But we have to keep the feet to the fire, so to speak, on the Republican side, and particularly the Republican leadership, to make sure that this balanced budget agreement does make good, so to speak, on the promises that reflect the concerns of the average American.

The critical investments, if you will, that the President has talked about achieving in this balanced budget agreement relate to education, health care, and the environment. There is also a very real need to make sure that Medicare and Medicaid are strengthened and modernized so that they are available and they are solid programs, they are solvent, if you will, into the next century.

The balanced budget agreement should cut the deficit 63 percent. Well, I should say that actually over the last few years we have succeeded in cutting the deficit 63 percent, from \$290 billion in 1992 to \$107 billion last year. But the idea is that this balanced budget agreement would essentially finish the job and achieve a truly balanced budget with no deficit by the time that the 5year period that it is including is ended.

I want to talk about some of these priorities, though. We call them the Democratic Family First priorities that the budget needs to reflect.

With regard to education, the President's initiative says that every 8-yearold can read, every 12-year-old can log on to the Internet, and every 18-yearold can go to college. The education initiatives are really in many ways the most important Democratic priority that we have been trying to achieve.

The way to achieve this is essentially to provide the largest Pell grant increase in 2 decades, 4 million students to receive a grant of up to \$3,000, an increase of \$300 in the maximum grant; tax cuts, and here again there are tax cuts and there are tax cuts. Tax cuts that we as Democrats would like to see would be targeted to higher education, to make college more affordable for the average American.

Now, if we have tax cuts that emphasize the education, higher education programs, then that certainly makes sense as part of this overall agreement. On the other hand, if the tax cuts are mainly targeted to help corporate interests or to help wealthier Americans, then we will not achieve a balanced budget that works to help the average working person.

We have also talked about expansion of health care to achieve for the first time coverage for about 10 million uninsured children in this country. There are about 10 million children that are uninsured and the numbers keep growing. It is estimated that by the year 2000 it would be as high as 12 million children. So the President has included as part of this balanced budget program essentially Medicaid improvements and a grant program has been suggested that provides additional dollars to supplement States' efforts to cover uninsured children and working families.

Last night on the House floor I specifically talked about the kids' health care initiative that the Democratic task force that I cochair has put together, that would try to achieve, within the context of this budget agreement, coverage for as many as possible of the 10 million children who are now uninsured.

It is also very important that this budget strengthen environmental protection and enforcement. The President has talked about accelerating Superfund cleanups by almost 500 sites by the year 2000. He has talked about expanding the brownfield redevelopment initiative to help communities clean up and redevelop contaminated areas through this brownfield proposal, and also to boost environmental enforcement to protect public health from environmental threats.

I have often said that it does not make much sense to have good environmental laws on the books if you do not have adequate enforcement, and enforcement means money. We have to have investigators to go after the polluters, we have to have those enforcement officers who will impose fines and make sure that polluters are brought to justice.

So again, the priority under this balanced budget agreement has to include a major environmental component.

Also, in the aftermath of the President's welfare reform that was signed into law last year, there needs to be, and the President has talked about a welfare-to-work tax credit to help long-term welfare recipients get jobs, and also the need to restore disability and health benefits for legal, as opposed to illegal immigrants in this country.

□ 2200

Right now under some of the provisions that were passed last year by the House and Senate and signed into law, there are legal immigrants who do not have access to certain benefits, such as Social Security disability, Medicare, Medicaid, depending on their circumstances. All these Democratic priorities, if you will, need to be incorporated as part of this balanced budget. if it is really going to achieve success to help the average working American.

I think that I cannot emphasize enough that there are essentially three goals here. One is to make sure we do have a balanced budget, which we all, I think, in this House are very much in

favor of, whether we are Democrats or Republican.

Second is to make sure that the priority spending on health care for kids, on education, on environment, on some of the other areas that the Democrats have outlined as part of their Families First agenda, that these priorities are where the spending or where the dollars go under this budget agreement.

Last, but certainly not least, is that the tax credits or the tax cuts, if you will, are primarily targeted, again, towards the needs of the average American. There is proposed a child tax credit to make it easier for families to raise their kids; tax cuts, again targeted to higher education, to make college more affordable. The President has talked about not only expanding the Pell grant, but also providing a certain amount of deductibility, that parents would be able to deduct for college tuition they pay for their children.

There is also a HOPE scholarship program for the first 2 years of college if you maintain a B average; that you would have, I believe, \$1,500 a year made available as a scholarship to pay for your tuition or education expenses.

There were also provisions that the President has talked about to establish additional empowerment zones and enterprise communities. But again, the issue here is whether or not this budget agreement, not necessarily the resolution that we deal with next week, but even beyond that, the so-called budget reconciliation bill, where the actual taxes and the cuts and credits will be struck, and where, in the appropriation bills, where the actual spending will be indicated, these need to reflect the Democratic Families First priorities. They need to have tax cuts that will help the average person and not just the wealthier elements in our society.

My point tonight, and this is a point that I and others I am sure will be making over the next few weeks or next few months as we delve into the budget in its various aspects, is that a balanced budget agreement that does not reflect the priorities of the average American, does not provide tax cuts that help the average working family,

really is of no value.

That is what we want to see as Democrats. We want to see the budget balanced, we want to see the priorities that are important for the average American, and we want to see tax cuts and tax credits that will help the average American as we move forward and we prioritize our spending needs in this Congress.

SPECIAL ORDERS GRANTED

By unanimous consent, permission to address the House, following the legislative program and any special orders heretofore entered, was granted to:

(The following Members (at the request of Mr. PALLONE) to revise and extend their remarks and include extraneous material:)

Mr. DAVIS of Illinois, for 5 minutes, today.

Ms. Brown of Florida, for 5 minutes, today.

Ms. DELAURO, for 5 minutes, today.

(The following Members (at the request of Mr. Mcinnis) to revise and extend their remarks and include extraneous material:)

Mr. UPTON, for 5 minutes each day on today and May 16.

Mrs. Johnson of Connecticut, for 5 minutes each day on today and May 16.

Mr. HORN, for 5 minutes each day on today and May 16.

Mr. SHAYS, for 5 minutes on May 16.

Mr. PAPPAS, for 5 minutes, today. Mr. FORBES, for 5 minutes, today.

Mr. PAUL. for 5 minutes on May 16.

Mr. RAMSTAD, for 5 minutes each day on today and May 16.

EXTENSION OF REMARKS

By unanimous consent, permission to revise and extend remarks was granted to:

(The following Members (at the request of Mr. Pallone) to revise and extend their remarks and include extraneous material:)

Mr. CLYBURN.

Mr. Brown of California.

Mr. Kennedy of Massachusetts.

Mr. CALVERT.

Mr. Costello.

Mr. GILLMOR.

Mr. BISHOP.

Ms. Granger.

Mr. McIntyre.

Mr. PACKARD.

Mr. ENGEL.

Mr. RADANOVICH.

Mr. Hyde.

Mr. Sensenbrenner.

Mr. Rohrabacher.

Mrs. JOHNSON of Connecticut.

Ms. Ros-Lehtinen.

Mr. PITTS.

Mr. BILIRAKIS.

Mr. FORBES.

Mr. EHRLICH.

Mr. Pombo.

Mr. Boehlert.

Mr. MICA.

Mr. GILMAN.

(The following Members (at the request of Mr. Pallone) and to include extraneous matter:)

Mr. NADLER.

Mr. HAMILTON.

Mr. LEVIN.

Mr. WEXLER.

Mr. VISCLOSKY. Ms. Brown of Florida.

Mr. STOKES.

Mr. Poshard.

Mr. HALL of Ohio.

Mr. Borski.

Mrs. Lowey.

Mr. MENENDEZ.

Ms. PELOSI.
Ms. DELAURO.

Mr. Pomeroy.

Mr. KENNEDY of Rhode Island.

Ms. Eddie Bernice Johnson of Texas.

Mr. GEJDENSON.

Mr. Stark.

Mr. BARCIA.

Ms. HARMAN.

Mr. ACKERMAN. Mr. WAXMAN.

Mr. KUCINICH.

Ms. VELÁZQUEZ.

SENATE BILL REFERRED

A bill of the Senate of the following title was taken from the Speaker's table and, under the rule, referred as follows:

S. 670. An act to amend the Immigration and Nationality Technical Corrections Act of 1994 to eliminate the special transition rule for issuance of a certificate of citizenship for certain children born outside the United States.

ADJOURNMENT

Mr. PALLONE. Mr. Speaker, I move that the House do now adjourn.

The motion was agreed to; accordingly (at 10 o'clock and 3 minutes p.m.), the House adjourned until tomorrow, Friday, May 16, 1997, at 9 a.m.

EXECUTIVE COMMUNICATIONS, ETC.

Under clause 2 of rule XXIV, executive communications were taken from the Speaker's table and referred as follows:

3324. A letter from the Director, Office of Regulatory Management and Information, Environmental Protection Agency, transmitting the Agency's final rule—Emamectin Benzoate; Pesticide Tolerances for Emergency Exemptions [OPP-300490; FRL-5718-1] (RIN: 2070-AB78) received May 13, 1997, pursuant to 5 U.S.C. 801(a)(1)(A); to the Committee on Agriculture.

3325. A letter from the Director, Office of Regulatory Management and Information, Environmental Protection Agency, transmitting the Agency's final rule—Carbon Disulfide; Pesticide Tolerances [OPP-300487; FRL-5716-8] received May 14, 1997, pursuant to 5 U.S.C. 801(a)(1)(A); to the Committee on Agriculture.

3326. A letter from the Director, Office of Regulatory Management and Information, Environmental Protection Agency, transmitting the Agency's final rule—Propamocarb Hydrochloride; Pesticide Tolerance for Emergency Exemptions [OPP-300489; FRL-5717-5] (RIN: 2070-AB78) received May 14, 1997, pursuant to 5 U.S.C. 801(a)(1)(A); to the Committee on Agriculture.

3327. A letter from the Director, Office of Regulatory Management and Information, Environmental Protection Agency, transmiting the Agency's final rule—Clopyralid; Pesticide Tolerance for Emergency Exemptions [OPP-300491; FRL-5718-2] (RIN: 2070-AB78) received May 14, 1997, pursuant to 5 U.S.C. 801(a)(1)(A); to the Committee on Agriculture

3328. A letter from the Director, Office of Regulatory Management and Information, Environmental Protection Agency, transmitting the Agency's final rule—Pyridaben; Pesticide Tolerance [OPP-300492; FRL-5718-4] (RIN: 2070-AB78) received May 14, 1997, pursuant to 5 U.S.C. 801(a)(1)(A); to the Committee on Agriculture.

3329. A letter from the Director, Office of Regulatory Management and Information, Environmental Protection Agency, transmitting the Agency's "Major" final rule-Control of Air Pollution from New Motor Vehicles and New Motor Vehicle Engines: Voluntary Standards for Light-Duty Vehicles [AMS-FRL-5823-7] (RIN: 2060-AF75) received 14, 1997, pursuant to 801(a)(1)(A); to the Committee on Commerce.

3330. A letter from the Director, Office of Regulatory Management and Information, Environmental Protection Agency, transmitting the Agency's final rule—Approval and Promulgation of Air Quality Implementation Plans; Commonwealth of Virginia; Enhanced Motor Vehicle Inspection and Maintenance Program [VA 056-5023; FRL-5826-2] received May 13, 1997, pursuant to 5 U.S.C. 801(a)(1)(A): to the Committee on Commerce.

3331. A letter from the Director, Office of Regulatory Management and Information, Environmental Protection Agency, transmitting the Agency's final rule-Approval and Promulgation of State Implementation Plans and Redesignation of Areas for Air Quality Planning Purposes: State of Washington and Oregon [WA 63-7138; WA58-7133; OR57-7272; FRL-5824-1] received May 13, 1997, pursuant to 5 U.S.C. 801(a)(1)(A); to the Committee on Commerce.

3332. A letter from the Director. Office of Regulatory Management and Information, Environmental Protection Agency, transmitting the Agency's final rule-Approval and Promulgation of Air Quality Implementation Plans; State of Alaska; Motor Vehicle Inspection and Maintenance Program [AK-12-7100; FRL-5826-8] received May 14, 1997, pursuant to 5 U.S.C. 801(a)(1)(A); to the Committee on Commerce.

3333. A letter from the Director, Office of Regulatory Management and Information, Environmental Protection Agency, transmitting the Agency's final rule-Testing Consent Order for Phenol [OPPTS-42150C; FRL-5712-3] (RIN: 2070-AB94) received May 14, 1997, pursuant to 5 U.S.C. 801(a)(1)(A); to the Committee on Commerce.

3334. A letter from the Director, Office of Regulatory Management and Information, Environmental Protection Agency, transmitting the Agency's final rule-Utah: Final Authorization of State Hazardous Waste Management Program Revisions [FRL-5826-4] received May 14, 1997, pursuant to 5 U.S.C. 801(a)(1)(A); to the Committee on Commerce.

3335. A letter from the Director, Office of Regulatory Management and Information, Environmental Protection Agency, transmitting the Agency's final rule—Phase I Finding of Failure to Submit Required State Implementation Plans for the Philadelphia Ozone Nonattainment Area; Pennsylvania [PA 104-4059; FRL-5826-3] received May 14, 1997, pursuant to 5 U.S.C. 801(a)(1)(A); to the Committee on Commerce.

3336. A letter from the Associate Managing Director—Performance Evaluation Records Management, Federal Communications Commission, transmitting the Commission's final rule-Federal-State Joint Board on Universal Service [CC Docket No. 96-45] received May 14, 1997, pursuant to 5 U.S.C. 801(a)(1)(A); to the Committee on Commerce.

REPORTS OF COMMITTEES ON PUBLIC BILLS AND RESOLUTIONS

Under clause 2 of rule XIII, reports of committees were delivered to the Clerk for printing and reference to the proper calendar, as follows:

Mr. McINNIS: Committee on Rules. House Resolution 150. Resolution providing for consideration of the bill (H.R. 1385) to consolidate, coordinate, and improve employment,

training, literacy, and vocational rehabilitation programs in the United States, and for other purposes (Rept. 105-98). Referred to the House Calendar.

PUBLIC BILLS AND RESOLUTIONS

Under clause 5 of rule X and clause 4 of rule XXII public bills and resolutions were introduced and severally referred as follows:

> By Mr. BUYER (for himself, Mr. EWING, Mr. BARCIA of Michigan, and Mr. Poshard):

H.R. 1619. A bill to provide for farm-related exceptions from hazardous materials transportation requirements; to the Committee on Transportation and Infrastructure.

By Mr. RADANOVICH (for himself, Mr. BUNNING of Kentucky, and Mr. ROHRABACHER):

H.R. 1620. A bill to amend the Internal Revenue Code of 1986 to repeal the special taxes on wholesale and retail dealers in liquor and beer, and for other purposes; to the Committee on Ways and Means.

By Mr. BONO:

H.R. 1621. A bill to amend the provisions of title 17. United States Code, with respect to the duration of copyright, and for other purposes; to the Committee on the Judiciary

By Mr. DREIER (for himself and Mr. DUNCAN):

H.R. 1622. A bill to provide for an annual report to Congress concerning diplomatic immunity; to the Committee on International Relations.

By Mr. ENSIGN (for himself, Mr. MAT-SUI, Mr. SAM JOHNSON, and Mr. WAT-KINS):

H.R. 1623. A bill to amend the Internal Revenue Code of 1986 to provide that the rate of tax on certain fuels derived from natural gas shall be based on the Btu equivalence with a gallon of gasoline, and for other purposes; to the Committee on Ways and Means.

By Mr. EVANS (for himself, Mr. GEP-HARDT, Mr. BONIOR, Mr. SABO, Ms. NORTON, Mr. COYNE, Mr. FROST, Mr. OLVER, Ms. SLAUGHTER, Mr. HOLDEN, Mr. FILNER, Mr. FALEOMAVAEGA, Mr. KLINK, Mr. MASCARA, Mr. DOYLE, Mr. HINCHEY, Mr. BORSKI, Mr. RUSH, Mr. MARTINEZ, Mr. TORRES, Ms. CARSON, Mr. ABERCROMBIE, Mr. SANDERS, Mr. BROWN of California, and Mr. LIPIN-SKI):

H.R. 1624. A bill to provide for the debarment or suspension from Federal procurement and nonprocurement activities of persons that violate certain labor and safety laws: to the Committee on Government Reform and Oversight, and in addition to the Committee on Education and the Workforce. for a period to be subsequently determined by the Speaker, in each case for consideration of such provisions as fall within the jurisdiction of the committee concerned.

By Mr. FAWELL (for himself, Mr. GINGRICH, Mr. ARMEY, Mr. BOEHNER, Ms. Molinari, Mr. Goodling, Mr. BALLENGER, Mr. BARRETT of Ne-Mr. McKeon, Mr. braska, KNOLLENBERG, Mr. RIGGS, Mr. GRA-HAM, Mr. McIntosh, Mr. Norwood, Mr. PETERSON of Pennsylvania, Mr. DEAL of Georgia, Mr. HILLEARY, Mr. PAXON, Mr. WATTS of Oklahoma, Mr. HERGER. Mr. HEFLEY. SNOWBARGER, Mrs. FOWLER, MYRICK, Ms. DUNN of Washington, Mr. HAYWORTH, and Mr. SKEEN):

H.R. 1625. A bill to ensure that workers have sufficient information about their rights regarding the payment of dues or fees to labor organizations and the uses of employee dues and fees by labor organizations; to the Committee on Education and the Workforce

> By Ms. HARMAN (for herself and Mr. DIXON):

H.R. 1626. A bill to amend the Communications Act of 1934 to require the licensing of certain unused channels for public safety uses; to the Committee on Commerce.

By Mrs. JOHNSON of Connecticut (for herself, Mr. Shays, Mr. Camp, Mr. ENGLISH of Pennsylvania, and Mr. McCrery):

H.R. 1627. A bill to amend the Internal Revenue Code of 1986 to provide tax incentives for higher education; to the Committee on

Ways and Means.

By Mrs. JOHNSON of Connecticut (for herself, Mr. CARDIN, Mrs. MORELLA, Mr. CLEMENT, Mr. OBERSTAR, Mr. WAXMAN, Mr. COYNE, Mr. NEAL of Massachusetts, Mr. OLVER, Mr. BUR-TON of Indiana, Mr. FRANK of Massachusetts, Mr. STARK, Mrs. LOWEY, Mr. SCHUMER, and Ms. DELAURO):

H.R. 1628. A bill to establish a demonstration project to study and provide coverage of routine patient care costs for Medicare beneficiaries with cancer who are enrolled in an approved clinical trial program; to the Committee on Ways and Means, and in addition to the Committee on Commerce, for a period to be subsequently determined by the Speaker, in each case for consideration of such provisions as fall within the jurisdiction of the committee concerned.

By Mr. JONES:

H.R. 1629. A bill to amend the Internal Revenue Code of 1986 to reduce the maximum capital gains tax rate by one-half for taxpayers age 55 and older; to the Committee on Ways and Means.

By Mr. MENENDEZ (for himself, Mr. DICKS, and Mr. JONES):

H.R. 1630. A bill to direct the Secretary of Transportation to study and report on existing ferry operations and potential ferry routes in the United States, to authorize the Secretary to provide financial assistance for the development of ferry operations, and for other purposes; to the Committee on Transportation and Infrastructure.

By Mr. MICA:

H.R. 1631. A bill to amend title 5, United States Code, to make coverage under the health benefits program for Federal employees available to military dependents and military retirees, and for other purposes; to the Committee on Government Reform and Oversight, and in addition to the Committee on National Security, for a period to be subsequently determined by the Speaker, in each case for consideration of such provisions as fall within the jurisdiction of the committee concerned.

By Mr. PAYNE:

H.R. 1632. A bill to amend the Internal Revenue Code of 1986 to permanently extend the exclusion for employer-provided educational assistance programs, to restore such exclusion for graduate level courses, and to allow a deduction for interest on education loans; to the Committee on Ways and Means.

By Mr. PITTS:

H.R. 1633. A bill to amend the Internal Revenue Code of 1986 to allow a refundable credit for education expenses; to the Committee on Ways and Means.

By Mr. SMITH of New Jersey (for himself and Mr. WOLF):

H.R. 1634. A bill to set forth certain principles that should be adhered to by any United States national conducting an industrial cooperation project in the People's Republic of China or Tibet; to the Committee on International Relations.

By Mr. STOKES (for himself, Mr. PORTMAN, Mr. BARRETT of Wisconsin,

Mr. Bishop, Mr. Boehner, Ms. Brown of Florida, Mr. BROWN of Ohio, Mr. CARDIN, Ms. CARSON, Mr. CHABOT, Mr. CLAY, Mrs. CLAYTON, Mr. CLYBURN, Mr. Conyers, Mr. Cummings, Mr. DAVIS of Illinois, Mr. DEFAZIO, Ms. DELAURO, Mr. DELLUMS, Mr. DICKS, Mr. DIXON, Mr. EVANS, Mr. FILNER, Mr. Flake, Mr. Ford, Mr. Frank of Massachusetts, Mr. FROST, Mr. GING-RICH, Mr. GUTIERREZ, Mr. HILLIARD, Mr. Hobson, Mr. Jackson, Ms. Jack-SON-LEE, Mr. JEFFERSON, Ms. EDDIE BERNICE JOHNSON of Texas, Mr. KA-SICH. Ms. KILPATRICK. Mr. LEWIS of Georgia, Mr. McGovern, Ms. McKin-NEY, Mrs. MALONEY of New York, Mrs. MEEK of Florida, MILLENDER-MCDONALD, Mr. MILLER of California, Mr. MORAN of Virginia, Mrs. Morella, Mr. Neal of Massachusetts, Mr. Ney, Ms. Norton, Mr. OWENS, Mr. OXLEY, Ms. PELOSI, Mr. POSHARD, Mr. RANGEL, Mr. RUSH, Mr. SAWYER, Mr. DAN SCHAEFER of Colorado, Mr. Scott, Mr. Sisisky, Mr. STRICKLAND, Mr. THOMPSON, Mr. TRAFICANT, Ms. WATERS, Mr. WATT of North Carolina, Mr. WATTS of Oklahoma, Mr. WYNN, Mr. GONZALEZ, Ms. CHRISTIAN-GREEN. Mr. PAYNE. Mr. FATTAH, Mr. HASTINGS of Florida, and Mr. Towns):

H.R. 1635. A bill to establish within the United States National Park Service the National Underground Railroad Network to Freedom Program, and for other purposes; to the Committee on Resources.

By Mr. WAXMAN (for himself, Mr. SAXTON, Mr. PALLONE, Mr. MARKEY. Mr. ANDREWS, Mr. LEWIS of Georgia, Mr. Shays, Mr. Brown of Ohio, Mr. GONZALEZ, Mr. DICKS, Mr. FOGLIETTA, Mr. BARRETT of Wisconsin, Ms. DEGETTE, Mr. JACKSON, Mr. LANTOS, Mr. GUTIERREZ, Mr. HORN, Ms. McCarthy of Missouri, Mrs. Rou-KEMA, Mr. FORD, Mr. MOAKLEY, Mr. CLAY, Mr. YATES, Mr. CASTLE, Ms. PELOSI, Mr. COYNE, Mr. CAPPS, Mr. Davis of Illinois, Mr. Gejdenson, Mr. CUMMINGS, Mr. MILLER of California, Ms. ESHOO, Mrs. KENNELLY of Connecticut, Mr. DELLUMS, Mr. KUCINICH, Mr. HINCHEY, Mrs. MEEK of Florida, Mr. BERMAN, Mr. SMITH of New Jersey, Ms. Eddie Bernice Johnson of Texas, Mr. Menendez, Mr. Wexler, Mr. FILNER, Mr. PASCRELL, Mr. PAYNE, Mr. BARCIA of Michigan, Ms. RIVERS, Ms. McKINNEY, Mrs. MINK of Hawaii, Mrs. MALONEY of New York, Mr. Bonior, Mr. Wynn, Mr. Brown of California, Mr. DEFAZIO, Mr. CLYBURN, Mr. KENNEDY of Massachusetts, Mrs. Morella, Mr. Thompson, Mr. Conyers, Mr. Allen, Mr. Evans, MORAN of Virginia, BLAGOJEVICH, Ms. HOOLEY of Oregon, Mr. Rush, Mr. Nadler, Mr. Pastor, Ms. Furse, Ms. Woolsey, Mr. Sand-ERS, Mr. KENNEDY of Rhode Island, Mr. Blumenauer, Mrs. Clayton, Mr. CARDIN, Mr. FRANKS of New Jersey. Mr. KIND of Wisconsin, Ms. DELAURO, Mr McGovern Mr Delahunt Mr SERRANO, Mr. HASTINGS of Florida. Mr. OLVER, Mr. NEAL of Massachusetts, Mr. Lafalce, Mr. Ackerman, Mrs. Lowey, Mr. Rothman, Mr. Dixon, Mr. Meehan, Mr. McDermott, Mr. Adam Smith of Washington, Mr.

STARK, and Mr. BAESLER): H.R. 1636. A bill to disclose environmental risks to children's heath and expand the public's right to know about toxic chemical use and release, and for other purposes; to the Committee on Commerce. By Ms. WATERS (for herself, Mr. CUMMINGS, Mr. HILLIARD, Mr. JACK-SON, Ms. JACKSON-LEE, Ms. McKIN-NEY, Mrs. MEEK of Florida, Mr. THOMPSON, Ms. BROWN of Florida, Mr. RUSH, Mr. TOWNS, Mr. DIXON, Mr. STOKES, Mr. CONYERS, Mr. DELLUMS, Mr. RANGEL, Mrs. CLAYTON, Ms. KIL-PATRICK, Mr. CLYBURN, Mr. FORD, Mr. DAVIS of Illinois, Mr. OWENS, Mr. WATT of North Carolina, Mr. WYNN, Mr. SCOTT, Mr. HASTINGS of Florida, Ms. CHRISTIAN-GREEN, Ms. CARSON, Ms. NORTON, Mr. PAYNE, Mr. CLAY, Mr. JEFFERSON, Ms. EDDIE BERNICE JOHNSON of Texas, Mr. FATTAH, Mr. LEWIS of Georgia. and MILLENDER-McDonald):

H.R. 1637. A bill to amend the Public Health Service Act with respect to the provision to at-risk communities of services under the program of block grants for the prevention and treatment of substance abuse; to the Committee on Commerce.

H.R. 1638. A bill to amend the Public Health Service Act with respect to the provision of rehabilitation services under the program of block grants for the prevention and treatment of substance abuse; to the Committee on Commerce

mittee on Commerce.
H.R. 1639. A bill to establish an education development block grant program to allow local educational agencies to use such funds and to borrow five times the amount of such funds to repair school infrastructure; to the Committee on Education and the Workforce

H.R. 1640. A bill to establish computer learning centers in low income areas; to the Committee on Education and the Workforce.

H.R. 1641. A bill to amend the National Narcotics Leadership Act of 1988 to increase the amount of funds that the Director of National Drug Control Policy may transfer between National Drug Control Program agency accounts; to the Committee on Government Reform and Oversight

ment Reform and Oversight.
H.R. 1642. A bill to amend the Foreign Assistance Act of 1961 to provide for the establishment of an alternative crop production demonstration program for developing countries with illicit crop production; to the Committee on International Relations.

H.R. 1643. A bill to provide for an increase in funding for programs for the prevention and treatment of substance abuse in the Federal prison system; to the Committee on the Judiciary.

H.R. 1644. A bill to provide for programs that involve continuing judicial supervision over offenders with substance abuse problems who are not violent offenders; to the Committee on the Judicians.

Committee on the Judiciary. H.R. 1645. A bill to amend title 18, United States Code, to provide additional penalties for theft by public officials under color of law: to the Committee on the Judiciary.

H.R. 1646. A bill to authorize States to provide temporary assistance for needy families in a manner that complements the efforts of certain adults who are caring for the children of relatives; to the Committee on Ways and Means.

H.R. 1647. A bill to establish a Small Business Development Fund to promote economic revitalization and community development through investment in, and assistance to, qualified women and minority business people; to the Committee on Ways and Means, and in addition to the Committees on the Budget, and Small Business, for a period to be subsequently determined by the Speaker, in each case for consideration of such provisions as fall within the jurisdiction of the committee concerned.

By Mr. WATKINS: H.R. 1648. A bill to encourage production of oil and gas within the United States by providing tax incentives, and for other purposes; to the Committee on Ways and Means. By Mr. CRAPO (for himself, Mr. BERRY, and Mr. WATKINS):

H. Res. 151. Resolution to encourage consumers to consult with their pharmacists in connection with the purchase and use of over-the-counter drug products; to the Committee on Commerce.

By Mr. FRANKS of New Jersey (for himself, Mr. DINGELL, Mr. PAPPAS, Mr. FRELINGHUYSEN, Mr. LOBIONDO, Mr. SMITH of New Jersey, Mr. SAXTON, Mr. ANDREWS, Mr. BROWN of Ohio, Mr. MILLER of California, Mr. KILDEE, Mr. TRAFICANT, Mr. PASCRELL, Mr. TAYLOR of North Carolina, and Mrs. ROUKEMA):

H. Con. Res. 80. Concurrent resolution relating to maintaining the current standard behind the "Made in USA" label, in order to protect consumers and jobs in the United States: to the Committee on Commerce.

By Mr. GILMAN (for himself, Mr. Ham-ILTON, Mr. PORTER, Mr. BILIRAKIS, Mr. ENGEL, and Mrs. MALONEY of New York):

H. Con. Res. 81. Concurrent resolution calling for a United States initiative seeking a just and peaceful resolution of the situation on Cyprus; to the Committee on International Relations.

By Mr. BROWN of California:

H. Con. Res. 82. Concurrent resolution establishing the congressional budget for the U.S. Government for fiscal year 1998 and setting forth appropriate budgetary levels for fiscal years 1999, 2000, 2001, and 2002; to the Committee on the Budget.

PRIVATE BILLS AND RESOLUTIONS

Under clause 1 of rule XXII.

Mrs. CHENOWETH introduced a bill (H.R. 1649) to make retroactive the entitlement of certain Medal of Honor recipients to the special pension provided for persons entered and recorded on the Army, Navy, Air Force, and Coast Guard Medal of Honor Roll; which was referred to the Committee on Veterans' Affairs.

ADDITIONAL SPONSORS

Under clause 4 of rule XXII, sponsors were added to public bills and resolutions as follows:

H.R. 14: Mr. Duncan, Mr. Hansen, Mr. Crane, Mr. Davis of Virginia, Mr. Weldon of Florida, Mrs. Northup, Ms. Danner, Mr. Pastor, Mr. Dooley of California, Mr. Tiahrt, Mr. Wamp, Mr. Gutknecht, Mr. Shadegg, and Mr. Portman.
H.R. 15: Mr. Gibbons, Mr. Thornberry, Mr.

H.R. 15: Mr. GIBBONS, Mr. THORNBERRY, Mr. DOOLITTLE, Mr. RADANOVICH, Ms. WOOLSEY, and Mr. PETERSON of Pennsylvania.

H.R. 45: Mr. OBERSTAR, Mrs. THURMAN, and Mr. CONYERS.

H.R. 58: Mr. GIBBONS and Mr. BACHUS.

H.R. 96: Mrs. McCarthy of New York, Mr. DEAL of Georgia, and Mr. CRAMER.

H.R. 125: Mr. CRAPO.

H.R. 145: Mrs. Tauscher, Ms. Furse, Mr. Taylor of Mississippi, Ms. Carson, and Mr. Abercrombie.

H.R. 198: Mr. TALENT.

H.R. 267: Mr. HOYER.

H.R. 289: Mrs. MINK of Hawaii.

H.R. 292: Mr. GOODLING.

H.R. 337: Mr. ROTHMAN, Mr. WYNN, and Mr. THOMPSON.

H.R. 339: Mr. Fox of Pennsylvania and Mr. Turner.

 $H.R.\ 411:\ Mr.\ ALLEN,\ Mr.\ ENGEL,\ and\ Mr.\ CLAY.$

H.R. 443: Mr. SANDERS.

- H.R. 444: Mr. DAVIS of Illinois.
- H.R. 475: Mr. ACKERMAN and Mr. BERRY.
- $H.R.\ 493;\ Mr.\ MALONEY\ of\ Connecticut.$
- H.R. 505: Mr. CARDIN. H.R. 586: Mr. GIBBONS.
- H.R. 587: Mr. Frelinghuysen.
- H.R. 603: Mr. PETRI, Mr. PASCRELL, and Mr. BARRETT of Wisconsin.
- H.R. 611: Ms. PELOSI, Mr. GORDON, Mrs. TAUSCHER, Mr. FOX of Pennsylvania, and Mr. WATT of North Carolina.
- H.R. 617: Mr. Burton of Indiana, Mr. McIn-Tyre, Mr. Olver, Mr. Filner, Mr. Pascrell, Mr. Baldacci, and Mr. Manton.
 - H.R. 628: Mr. SAM JOHNSON.
 - H.R. 631: Mr. KOLBE and Mr. GRAHAM.
- H.R. 695: Mr. SHERMAN, Mr. DREIER, Mr. CALVERT, Mr. CAPPS, Mr. LINDER, Mr. MCINNIS, Mr. GRAHAM, Mr. THOMAS, Ms. McKinney, Mrs. McCarthy of New York, Mr. Frank of Massachusetts, Mr. Sisisky, Mr. Forbes, Mr. Blunt, Mr. Istook, and Mr. Pickering.
- H.R. 699: Mr. CALVERT, Mr. SNOWBARGER, Mr. BARRETT of Nebraska, Mr. McIntosh, Mr. HALL of Texas, Mr. Bliley, Mr. Peterson of Pennsylvania, Mr. Kingston, Mr. King of New York, Mrs. Kelly, and Mr. Herger.
- H.R. 707: Mr. ADAM SMITH of Washington.
- H.R. 722: Mr. McKeon, Mr. Sensenbrenner, Mr. King of New York, Mr. Paxon, Mr. Klink, and Mr. Hutchinson.
- $H.R.\ 734:\ Mr.\ HOLDEN,\ Mr.\ KUCINICH,\ and\ Mr.\ LIPINSKI.$
 - H.R. 754: Mr. HOLDEN and Mr. CAMPBELL.
- H.R. 778: Ms. DELAURO and Mr. MARTINEZ. H.R. 779: Mr. CAPPS, Ms. DELAURO, and Mr. MARTINEZ.
- H.R. 780: Ms. DELAURO and Mr. MARTINEZ.
- H.R. 806: Mr. Bonior.
- H.R. 816: Mrs. FOWLER.
- $H.R.\ 859;$ Mr. Goodlatte and Mr. Miller of Florida.
 - H.R. 866: Mr. Sensenbrenner.
- $\mbox{H.R. 875:}\mbox{ Mr. Fox of Pennsylvania, Mr. BISHOP, Mr. MALONEY of Connecticut, and Ms. Jackson-Lee.}$
- $H.R.\ 877:\ Mr.\ SKAGGS,\ Mr.\ TALENT,\ Mr.\ BEREUTER,\ Mr.\ KENNEDY of Rhode Island, and Ms.\ MOLINARI.$
 - H.R. 891: Mr. TALENT.
- $H.R.\ 901:$ Mr. Royce, Mr. Pitts, Mr. Salmon, Mr. Wamp, Mr. Goodling, and Mr. Jenkins.
- H.R. 916: Mr. SAM JOHNSON, Mr. MILLER of Florida, Mr. KLINK, and Ms. FURSE.
 - H.R. 919: Mr. BONIOR and Mr. GUTIERREZ.
- H.R.~946;~Mr.~Metcalf~and~M Thornberry.
- $H.R.\ 956:\ Mr.\ BOYD,\ Ms.\ CARSON,\ and\ Mr.\ WICKER.$
- H.R. 970: Mr. WATKINS and Mr. SMITH of Texas.
- H.R. 972: Mr. MILLER of Florida.
- H.R. 991: Ms. MILLENDER-MCDONALD, Mrs. EMERSON, and Mr. BLUMENAUER.
- H.R. 1016: Mr. DAN SCHAEFER of Colorado.
- H.R. 1037: Mrs. Kennelly of Connecticut.
- H.R. 1050: Mr. Bonior.
- H.R. 1053: Mr. COBURN, Mr. TAYLOR of Mississippi, and Mr. CAPPS.
- H.R. 1075: Mr. ACKERMAN and Mrs. LOWEY.
- H.R. 1076: Mr. McGovern.
- H.R. 1100: Mr. THORNBERRY.
- H.R. 1111: Mr. MORAN of Virginia.
- H.R. 1129: Mr. Brown of California, Ms. Brown of Florida, and Mr. Taylor of North Carolina.
- H.R. 1134: Mr. COSTELLO, Mr. EHRLICH, and Mr. SMITH of New Jersey.
- H.R. 1159: Mr. TIERNEY and Mr. MARTINEZ.
- H.R. 1161: Mr. McKeon and Mr. Manzullo. H.R. 1172: Mr. Weldon of Pennsylvania, Mrs. Roukema, Mr. Pickering, Mr. Bob Schaffer, and Mr. Lucas of Oklahoma.
- H.R. 1178: Mr. CAPPS.
- H.R. 1189: Ms. Kaptur, Mr. Turner, Mr. Radanovich, Mr. Jenkins, and Mr. Wicker.

- H.R. 1201: Mr. McDermott.
- H.R. 1222: Mr. FALEOMAVAEGA.
- H.R. 1232: Mr. SCARBOROUGH, Mr. BERMAN, and Mr. LEACH.
- H.R. 1247: Mr. NETHERCUTT, Mrs. CUBIN, Mr. BUYER, and Mrs. EMERSON.
- H.R. 1260: Mr. KENNEDY of Massachusetts, Ms. Furse, and Mr. Lantos.
- H.R. 1283: Mr. HORN, Mr. BUNNING of Kentucky, Mr. TALENT, Mr. RADANOVICH, and Mr. CRANE.
 - H.R. 1287: Mr. BEREUTER.
 - H.R. 1338: Mr. WICKER.
 - H.R. 1350: Mr. SENSENBRENNER.
- H.R. 1383: Mr. BALDACCI, Mr. COYNE, and Mr. OLVER.
- H.R. 1395: Ms. McKinney and Mr. McIntyre.
- H.R. 1437: Mr. LAFALCE.
- H.R. 1453: Mr. GUTIERREZ, Mr. McGOVERN, Mr. MARTINEZ, and Mr. BARRETT of Wisconsin.
 - H.R. 1456: Mr. BARCIA of Michigan.
 - H.R. 1464: Mr. WALSH.
 - H.R. 1505: Mr. LEWIS of Georgia.
- H.R. 1521: Mr. CUNNINGHAM, Mr. FILNER, and Mr. STRICKLAND.
- H.R. 1532: Mr. GOODLATTE and Mr. WELLER.
- H.R. 1542: Mr. SESSIONS.
- H.R. 1549: Mr. BARRETT of Wisconsin.
- H.R. 1556: Mr. GREEN and Mr. PETRI.
- H.R. 1559: Mr. McCollum, Mr. Hyde, Mr. Horn, Mr. Nethercutt, Mr. Gutknecht, and Mr. Christensen.
- H.R. 1568: Mrs. MEEK of Florida, Mrs. CLAY-TON, and Mr. SNYDER.
- $\ensuremath{\text{H.R.}}$ 1574: Mr. Hastert and Mr. Barton of Texas.
- H.R. 1577: Mrs. NORTHUP.
- H.J. Res. 54: Mr. BOYD.
- H.J. Res. 75: Mr. GILLMOR, Mrs. ROUKEMA, Mr. Visclosky, Mr. Archer, Mr. Rangel, Mr. HULSHOF, Mr. PORTMAN, Mr. JENKINS, Mrs. LINDA SMITH of Washington, Mr. DICKS, Mr. HALL of Ohio, Mr. TRAFICANT, Mr. SENSEN-BRENNER, Mr. GALLEGLY, Mr. MOLLOHAN, Mr. YOUNG of Alaska, Ms. Ros-Lehtinen, Mr. BARTON of Texas, Mr. PRICE of North Carolina, Mr. GANSKE, Mr. FAZIO of California, Mr. HOLDEN, Mr. COBURN, Mr. DIAZ-BALART, Mr. BEREUTER, Mr. BISHOP, Mr. HOBSON, Mr. LEACH, Mr. PETRI, Mr. CANADY of Florida, Mr. FAWELL, Mr. ISTOOK, Mr. DOYLE, Mr. SCOTT, Mr. ROGAN, Mrs. KELLY, Mr. ORTIZ, Mr. Lucas of Oklahoma, Mr. Bob Schaffer, Mr. GREENWOOD, Mr. HILL, Mr. BRYANT, and Mr. Bono.
- H.J. Res. 76: Mrs. MALONEY of New York, Mr. RAHALL, Mr. SABO, Ms. PELOSI, and Mr. MCGOVERN.
- H. Con. Res. 10: Mr. MASCARA, Mr. COBLE, Ms. STABENOW, Mr. BORSKI, Mr. HILLIARD, and Mr. MALONEY of Connecticut.
- H. Con. Res. 13: Mr. MOAKLEY, Mr. GOODLING, Mr. PETERSON of Pennsylvania, and Mr. Chambless.
- H. Con. Res. 14: Mr. OBERSTAR, Mr. PAPPAS, and Mr. FARR of California.
- H. Con. Res. 51: Mr. MARTINEZ.
- H. Con. Res. 52: Mr. MARTINEZ, Mr. SABO, Mr. OBERSTAR, and Mr. STENHOLM.
- H. Con. Res. 65: Mr. Lantos, Ms. Roslehtinen, Mr. Herger, Mr. Bonior, Mr. Martinez, Mr. Turner, Mr. Conyers, Ms. Waters, Mr. Clyburn, Ms. Jackson-Lee, Mr. Jackson, Mr. Rangel, Ms. Brown of Florida, Mr. Ford, Mr. Lewis of Georgia, Mr. Wynn, Mr. Rush, Mr. Davis of Illinois, Ms. Eddie Bernice Johnson of Texas, Mr. Flake, Ms. Kilpatrick, Mr. Bishop, Mrs. Clayton, Mr. Hilliard, Mr. Stokes, and Mr. Watt of North Carolina.
- H. Res. 110: Mr. GOODLATTE, and Mr. GUTKNECHT.
- H. Res. 122: Mr. LIVINGSTON, Mr. ROMERO-BARCELÓ, Mr. JONES, Mr. COOK, Mr. HEFLEY, Mr. COOKSEY, and Mrs. MORELLA.

DELETIONS OF SPONSORS FROM PUBLIC BILLS AND RESOLUTIONS

Under clause 4 of rule XXII, sponsors were deleted from public bills and resolutions as follows:

H.R. 900: Mr. ROMERO-BARCELÓ. H.R. 1111: Mr. MORAN of Kansas.

AMENDMENTS

Under clause 6 of rule XXIII, proposed amendments were submitted as follows:

H.R. 408

OFFERED BY: MR. YOUNG OF ALASKA

(Amendment in the Nature of a Substitute)

AMENDMENT No. 1: Strike all after the enacting clause and insert in lieu thereof the following:

SECTION 1. SHORT TITLE; REFERENCES.

- (a) SHORT TITLE.—This Act may be cited as the "International Dolphin Conservation Program Act".
- (b) REFERENCES TO MARINE MAMMAL PROTECTION ACT.—Except as otherwise expressly provided, whenever in this Act an amendment or repeal is expressed in terms of an amendment to, or repeal of, a section or other provision, the reference shall be considered to be made to a section or other provision of the Marine Mammal Protection Act of 1972 (16 U.S.C. 1361 et seq.).

SEC. 2. PURPOSE AND FINDINGS.

- (a) Purpose.—The purposes of this Act are—
- (1) to give effect to the Declaration of Panama, signed October 4, 1995, by the Governments of Belize, Colombia, Costa Rica, Ecuador, France, Honduras, Mexico, Panama, Spain, the United States of America, Vanuatu, and Venezuela, including the establishment of the International Dolphin Conservation Program, relating to the protection of dolphins and other species, and the conservation and management of tuna in the eastern tropical Pacific Ocean;
- (2) to recognize that nations fishing for tuna in the eastern tropical Pacific Ocean have achieved significant reductions in dolphin mortality associated with that fishery; and
- (3) to eliminate the ban on imports of tuna from those nations that are in compliance with the International Dolphin Conservation Program.
- (b) FINDINGS.—The Congress finds the following:
- (1) The nations that fish for tuna in the eastern tropical Pacific Ocean have achieved significant reductions in dolphin mortalities associated with the purse seine fishery from hundreds of thousands annually to fewer than 5,000 annually.
- (2) The provisions of the Marine Mammal Protection Act of 1972 that impose a ban on imports from nations that fish for tuna in the eastern tropical Pacific Ocean have served as an incentive to reduce dolphin mortalities.
- (3) Tuna canners and processors of the United States have led the canning and processing industry in promoting a dolphin-safe tuna market.
- (4) 12 signatory nations to the Declaration of Panama, including the United States, agreed under that Declaration to require that the total annual dolphin mortality in the purse seine fishery for yellowfin tuna in the eastern tropical Pacific Ocean not exceed 5,000, with a commitment and objective to progressively reduce dolphin mortality to a level approaching zero through the setting of annual limits.

SEC. 3. DEFINITIONS.

"(28) The term 'International Dolphin Conservation Program' means the international program established by the agreement signed in La Jolla, California, in June 1992, as formalized, modified, and enhanced in accordance with the Declaration of Panama, that requires—

"(A) that the total annual dolphin mortality in the purse seine fishery for yellowfin tuna in the eastern tropical Pacific Ocean not exceed 5,000, with the commitment and objective to progressively reduce dolphin mortality to levels approaching zero through the setting of annual limits;

"(B) the establishment of a per-stock peryear mortality limit for dolphins, for each year through the year 2000, of between 0.2 percent and 0.1 percent of the minimum population estimate:

"(C) beginning with the year 2001, that the per-stock per-year mortality of dolphin not exceed 0.1 percent of the minimum population estimate:

"(D) that if the mortality limit set forth in subparagraph (A) is exceeded, all sets on dolphins shall cease for the fishing year concerned;

"(E) that if the mortality limit set forth in subparagraph (B) or (C) is exceeded sets on such stock and any mixed schools containing members of such stock shall cease for that fishing year:

"(F) in the case of subparagraph (B), to conduct a scientific review and assessment in 1998 of progress toward the year 2000 objective and consider recommendations as appropriate; and

"(G) in the case of subparagraph (C), to conduct a scientific review and assessment regarding that stock or those stocks and consider further recommendations."

"(H) the establishment of a per-vessel maximum annual dolphin mortality limit consistent with the established per-year mortality caps; and

"(I) the provision of a system of incentives to vessel captains to continue to reduce dolphin mortality, with the goal of eliminating dolphin mortality.

"(29) The term 'Declaration of Panama' means the declaration signed in Panama City, Republic of Panama, on October 4, 1995.".

SEC. 4. AMENDMENTS TO TITLE I.

- (a) AUTHORIZATION FOR INCIDENTAL TAKING.—Section 101(a)(2) (16 U.S.C. 1371(a)(2)) is amended as follows:
- (1) By inserting after the first sentence "Such authorizations may also be granted under title III with respect to the yellowfin tuna fishery of the eastern tropical Pacific Ocean, subject to regulations prescribed under that title by the Secretary without regard to section 103.".
- (2) By striking the semicolon in the second sentence and all that follows through "practicable".
- (b) DOCUMENTARY EVIDENCE.—Section 101(a) (16 U.S.C. 1371(a)) is amended by striking so much of paragraph (2) as follows subparagraph (A) and as precedes subparagraph (C) and inserting:
- "(B) in the case of yellowfin tuna harvested with purse seine nets in the eastern tropical Pacific Ocean, and products therefrom, to be exported to the United States, shall require that the government of the exporting nation provide documentary evidence that—
- "(i) the tuna or products therefrom were not banned from importation under this paragraph before the effective date of the International Dolphin Conservation Program Act;

"(ii) the tuna or products therefrom were harvested after the effective date of the International Dolphin Conservation Program Act by vessels of a nation which participates in the International Dolphin Conservation Program, such harvesting nation is either a member of the Inter-American Tropical Tuna Commission or has initiated (and within 6 months thereafter completed) all steps (in accordance with article V, paragraph 3 of the Convention establishing the Inter-American Tropical Tuna Commission) necessary to become a member of that organization;

"(iii) such nation is meeting the obligations of the International Dolphin Conservation Program and the obligations of membership in the Inter-American Tropical Tuna Commission, including all financial obligations:

"(iv) the total dolphin mortality permitted under the International Dolphin Conservation Program will not exceed 5,000 in 1997, or in any year thereafter, consistent with the commitment and objective of progressively reducing dolphin mortality to levels approaching zero through the setting of annual limits and the goal of eliminating dolphin mortality; and

"(v) the tuna or products therefrom were harvested after the effective date of the International Dolphin Conservation Program Act by vessels of a nation which participates in the International Dolphin Conservation Program, and such harvesting nation has not vetoed the participation by any other nation in such Program."

(c) ACCEPTANCE OF EVIDENCE COVERAGE.—

(c) ACCEPTANCE OF EVIDENCE COVERAGE.— Section 101 (16 U.S.C. 1371) is amended by adding at the end the following new subsections:

"(d) ACCEPTANCE OF DOCUMENTARY EVI-DENCE.—The Secretary shall not accept documentary evidence referred to in section 101(a)(2)(B) as satisfactory proof for purposes of section 101(a)(2) if—

"(1) the government of the harvesting nation does not provide directly or authorize the Inter-American Tropical Tuna Commission to release complete and accurate information to the Secretary to allow a determination of compliance with the International Dolphin Conservation Program;

"(2) the government of the harvesting nation does not provide directly or authorize the Inter-American Tropical Tuna Commission to release complete and accurate information to the Secretary in a timely manner for the purposes of tracking and verifying compliance with the minimum requirements established by the Secretary in regulations promulgated under subsection (f) of the Dolphin Protection Consumer Information Act (16 U.S.C. 1385(f)); or

"(3) after taking into consideration this information, findings of the Inter-American Tropical Tuna Commission, and any other relevant information, including information that a nation is consistently failing to take enforcement actions on violations which diminish the effectiveness of the International Dolphin Conservation Program, the Secretary, in consultation with the Secretary of State, finds that the harvesting nation is not in compliance with the International Dolphin Conservation Program.

"(e) EXEMPTION.—The provisions of this Act shall not apply to a citizen of the United States who incidentally takes any marine mammal during fishing operations outside the United States exclusive economic zone (as defined in section 3(6) of the Magnuson Fishery Conservation and Management Act (16 U.S.C. 1802(6))) when employed on a foreign fishing vessel of a harvesting nation which is in compliance with the International Dolphin Conservation Program."

(d) ANNUAL PERMITS.—Section 104(h) is amended to read as follows:

"(h) ANNUAL PERMITS.—(1) Consistent with the regulations prescribed pursuant to section 103 and the requirements of section 101, the Secretary may issue an annual permit to a United States vessel for the taking of such marine mammals, and shall issue regulations to cover the use of any such annual permits.

"(2) Annual permits described in paragraph (1) for the incidental taking of marine mammals in the course of commercial purse seine fishing for yellowfin tuna in the eastern tropical Pacific Ocean shall be governed by section 304, subject to the regulations issued pursuant to section 302.".

(e) REVISIONS AND FUNDING SOURCES.—Section 108(a)(2) (16 U.S.C. 1378(a)(2)) is amended as follows:

(1) By striking "and" at the end of sub-paragraph (A).

(2) By adding at the end the following:

"(C) discussions to expeditiously negotiate revisions to the Convention for the Establishment of an Inter-American Tropical Tuna Commission (1 UST 230, TIAS 2044) which will incorporate conservation and management provisions agreed to by the nations which have signed the Declaration of Panama;

"(D) a revised schedule of annual contributions to the expenses of the Inter-American Tropical Tuna Commission that is equitable to participating nations; and

"(E) discussions with those countries participating or likely to participate in the International Dolphin Conservation Program, to identify alternative sources of funds to ensure that needed research and other measures benefiting effective protection of dolphins, other marine species, and the marine ecosystem;".

(f) REPEAL OF NAS REVIEW.—Section 110 (16 U.S.C. 1380) is amended as follows:

(1) By redesignating subsection (a)(1) as subsection (a).

(2) By striking subsection (a)(2).

(g) LABELING OF TUNA PRODUCTS.—Paragraph (1) of section 901(d) of the Dolphin Protection Consumer Information Act (16 U.S.C. 1385(d)(1)) is amended to read as follows:

"(1) It is a violation of section 5 of the Federal Trade Commission Act for any producer, importer, exporter, distributor, or seller of any tuna product that is exported from or offered for sale in the United States to include on the label of that product the term 'Dolphin Safe' or any other term or symbol that falsely claims or suggests that the tuna contained in the product was harvested using a method of fishing that is not harmful to dolphins if the product contains any of the following:

"(A) Tuna harvested on the high seas by a vessel engaged in driftnet fishing.

"(B) Tuna harvested in the eastern tropical Pacific Ocean by a vessel using purse seine nets unless the tuna is considered dolphin safe under paragraph (2).

"(C) Tuna harvested outside the eastern tropical Pacific Ocean by a vessel using purse seine nets unless the tuna is considered dolphin safe under paragraph (3).

"(D) Tuna harvested by a vessel engaged in any fishery identified by the Secretary pursuant to paragraph (4) as having a regular and significant incidental mortality of marine mammals."

(h) DOLPHIN SAFE TUNA.—(1) Paragraph (2) of section 901(d) of the Dolphin Protection Consumer Information Act (16 U.S.C. 1385(d)(2)) is amended to read as follows:

"(2)(A) For purposes of paragraph (1)(B), a tuna product that contains tuna harvested in the eastern tropical Pacific Ocean by a vessel using purse seine nets is dolphin safe if the vessel is of a type and size that the Secretary has determined, consistent with the International Dolphin Conservation Program, is not capable of deploying its purse

seine nets on or to encircle dolphins, or if the product meets the requirements of sub-

paragraph (B).

(B) For purposes of paragraph (1)(B), a tuna product that contains tuna harvested in the eastern tropical Pacific Ocean by a vessel using purse seine nets is dolphin safe if the product is accompanied by a written statement executed by the captain of the vessel which harvested the tuna certifying that no dolphins were killed during the sets in which the tuna were caught and the product is accompanied by a written statement executed by-

"(i) the Secretary or the Secretary's designee;

'(ii) a representative of the Inter-American Tropical Tuna Commission; or

'(iii) an authorized representative of a participating nation whose national program meets the requirements of the International Dolphin Conservation Program,

which states that there was an observer approved by the International Dolphin Conservation Program on board the vessel during the entire trip and documents that no dolphins were killed during the sets in which

the tuna concerned were caught

(C) The statements referred to in clauses (i), (ii), and (iii) of subparagraph (B) shall be valid only if they are endorsed in writing by each exporter, importer, and processor of the product, and if such statements and endorsements comply with regulations promulgated by the Secretary which would provide for the verification of tuna products as dolphin safe

(2) Subsection (d) of section 901 of the Dolphin Protection Consumer Information Act (16 U.S.C. 1385(d)) is amended by adding the following new paragraphs at the end thereof:

(3) For purposes of paragraph (1)(C), tuna or a tuna product that contains tuna harvested outside the eastern tropical Pacific Ocean by a vessel using purse seine nets is dolphin safe if—

(A) it is accompanied by a written statement executed by the captain of the vessel certifying that no purse seine net was intentionally deployed on or to encircle dolphins during the particular voyage on which the tuna was harvested: or

'(B) in any fishery in which the Secretary has determined that a regular and significant association occurs between marine mammals and tuna, it is accompanied by a written statement executed by the captain of the vessel and an observer, certifying that no purse seine net was intentionally deployed on or to encircle marine mammals during the particular voyage on which the tuna was

harvested

(4) For purposes of paragraph (1)(D), tuna or a tuna product that contains tuna harvested in a fishery identified by the Secretary as having a regular and significant incidental mortality or serious injury of marine mammals is dolphin safe if it is accompanied by a written statement executed by the captain of the vessel and, where determined to be practicable by the Secretary, an observer participating in a national or international program acceptable to the Secretary certifying that no marine mammals were killed in the course of the fishing operation or operations in which the tuna were

caught. "(5) No tuna product may be labeled with any reference to dolphins, porpoises, or marine mammals, unless such product is labeled as dolphin safe in accordance with this

subsection.

TRACKING AND VERIFICATION.—Subsection (f) of section 901 of the Dolphin Protection Consumer Information Act (16 U.S.C. 1385(f)) is amended to read as follows:

(f) TRACKING AND VERIFICATION.—The Secretary, in consultation with the Secretary of the Treasury, shall issue regulations to implement subsection (d) not later than 3 months after the date of enactment of the International Dolphin Conservation Program Act. In the development of these regulations, the Secretary shall establish appropriate procedures for ensuring the confidentiality of proprietary information the submission of which is voluntary or mandatory. Such regulations shall, consistent with international efforts and in coordination with the Inter-American Tropical Tuna Commission, establish a domestic and international tracking and verification program that provides for the effective tracking of tuna labeled under subsection (d), including but not limited to each of the following:

(1) Specific regulations and provisions addressing the use of weight calculation for purposes of tracking tuna caught, landed, processed, and exported.

(2) Additional measures to enhance observer coverage if necessary.

(3) Well location and procedures for monitoring, certifying, and sealing holds above and below deck or other equally effective methods of tracking and verifying tuna labeled under subsection (d)

(4) Reporting receipt of and database storage of radio and facsimile transmittals from fishing vessels containing information related to the tracking and verification of tuna, and the definition of sets.

(5) Shore-based verification and tracking throughout the transshipment and canning process by means of Inter-American Tropical Tuna Commission trip records or otherwise.

(6) Provisions for annual audits and spot checks for caught, landed, and processed tuna products labeled in accordance with subsection (d).

"(7) The provision of timely access to data required under this subsection by the Secretary from harvesting nations to undertake the actions required in paragraph (6) of this subsection.

SEC. 5. AMENDMENTS TO TITLE III.

(a) HEADING.—The heading of title III is amended to read as follows:

"TITLE III—INTERNATIONAL DOLPHIN CONSERVATION PROGRAM".

(b) FINDINGS.—Section 301 (16 U.S.C. 1411) is amended as follows:

(1) In subsection (a), by amending paragraph (4) to read as follows:

(4) Nations harvesting yellowfin tuna in the eastern tropical Pacific Ocean have demonstrated their willingness to participate in appropriate multilateral agreements to reduce, with the goal of eliminating, dolphin mortality in that fishery. Recognition of the International Dolphin Conservation Program will assure that the existing trend of reduced dolphin mortality continues: that individual stocks of dolphins are adequately protected; and that the goal of eliminating all dolphin mortality continues to be a priority.

(2) In subsection (b), by amending paragraphs (2) and (3) to read as follows:

((2) support the International Dolphin Conservation Program and efforts within the Program to reduce, with the goal of eliminating, the mortality referred to in para-

(3) ensure that the market of the United States does not act as an incentive to the harvest of tuna caught with driftnets or caught by purse seine vessels in the eastern tropical Pacific Ocean that are not operating in compliance with the International Dolphin Conservation Program;

(c) INTERNATIONAL DOLPHIN CONSERVATION PROGRAM.—Section 302 (16 U.S.C. 1412) is amended to read as follows:

"SEC. 302. AUTHORITY OF THE SECRETARY.

"(a) REGULATIONS TO IMPLEMENT PROGRAM REGULATIONS.—(1) The Secretary shall issue

regulations to implement the International Dolphin Conservation Program.

(2)(A) Not later than 3 months after the date of enactment of this section, the Secretary shall issue regulations to authorize and govern the incidental taking of marine mammals in the eastern tropical Pacific Ocean, including any species of marine mammal designated as depleted under this Act but not listed as endangered or threatened under the Endangered Species Act of 1973 (16 U.S.C. 1531 et seq.), by vessels of the United States participating in the International Dolphin Conservation Program.

"(B) Regulations issued under this section shall include provisions-

''(i) requiring observers on each vessel;

''(ii) requiring use of the backdown procedure or other procedures equally or more effective in avoiding mortality of marine mammals in fishing operations;

"(iii) prohibiting intentional deployment of nets on, or encirclement of, dolphins in violation of the International Dolphin Con-

servation Program;

'(iv) requiring the use of special equipment, including dolphin safety panels in nets, monitoring devices as identified by the International Dolphin Conservation Program, as practicable, to detect unsafe fishing conditions before nets are deployed by a tuna vessel, operable rafts, speedboats with towing bridles, floodlights in operable condition, and diving masks and snorkels:

(v) ensuring that the backdown procedure during the deployment of nets on, or encirclement of, dolphins is completed and rolling of the net to sack up has begun no later than

30 minutes after sundown:

'(vi) banning the use of explosive devices in all purse seine operations:

'(vii) establishing per vessel maximum annual dolphin mortality limits, total dolphin mortality limits and per-stock per-year mortality limits, in accordance with the International Dolphin Conservation Program;

'(viii) preventing the intentional deployment of nets on, or encirclement of, dolphins after reaching either the vessel maximum annual dolphin mortality limits, total dolphin mortality limits, or per-stock per-year mortality limits;

"(ix) preventing the fishing on dolphins by a vessel without an assigned vessel dolphin mortality limit;

"(x) allowing for the authorization and conduct of experimental fishing operations, under such terms and conditions as the Secretary may prescribe, for the purpose of testing proposed improvements in fishing techniques and equipment (including new technology for detecting unsafe fishing conditions before nets are deployed by a tuna vessel) that may reduce or eliminate dolphin mortality or do not require the encirclement of dolphins in the course of commercial vellowfin tuna fishing:

'(xi) authorizing fishing within the area covered by the International Dolphin Conservation Program by vessels of the United States without the use of special equipment or nets if the vessel takes an observer and does not intentionally deploy nets on, or encircle, dolphins, under such terms and conditions as the Secretary may prescribe; and

'(xii) containing such other restrictions and requirements as the Secretary determines are necessary to implement the International Dolphin Conservation Program with respect to vessels of the United States.

"(C) The Secretary may make such adjustments as may be appropriate to the requirements of subparagraph (B) that pertain to fishing gear, vessel equipment, and fishing practices to the extent the adjustments are consistent with the International Dolphin Conservation Program.

- "(b) CONSULTATION.—In developing regulations under this section, the Secretary shall consult with the Secretary of State, the Marine Mammal Commission and the United States Commissioners to the Inter-American Tropical Tuna Commission appointed under section 3 of the Tuna Conventions Act of 1950 (16 U.S.C. 952).
- "(c) EMERGENCY REGULATIONS.—(1) If the Secretary determines, on the basis of the best scientific information available (including that obtained under the International Dolphin Conservation Program) that the incidental mortality and serious injury of marine mammals authorized under this title is having, or is likely to have, a significant adverse effect on a marine mammal stock or species, the Secretary shall take actions as follows—
- "(A) notify the Inter-American Tropical Tuna Commission of the Secretary's findings, along with recommendations to the Commission as to actions necessary to reduce incidental mortality and serious injury and mitigate such adverse impact; and

"(B) prescribe emergency regulations to reduce incidental mortality and serious injury and mitigate such adverse impact.

- "(2) Prior to taking action under paragraph (1) (A) or (B), the Secretary shall consult with the Secretary of State, the Marine Mammal Commission, and the United States Commissioners to the Inter-American Tropical Tuna Commission.
- ``(3) Emergency regulations prescribed under this subsection—
- "(A) shall be published in the Federal Register, together with an explanation thereof;
- "(B) shall remain in effect for the duration of the applicable fishing year; and

The Secretary may terminate such emergency regulations at a date earlier than that required by subparagraph (B) by publication in the Federal Register of a notice of termination, if the Secretary determines that the reasons for the emergency action no longer exist

"(4) If the Secretary finds that the incidental mortality and serious injury of marine mammals in the yellowfin tuna fishery in the eastern tropical Pacific Ocean is continuing to have a significant adverse impact on a stock or species, the Secretary may extend the emergency regulations for such additional periods as may be necessary.

"(d) RESEARCH.—The Secretary shall, in cooperation with the nations participating in the International Dolphin Conservation Program and with the Inter-American Tropical Tuna Commission, undertake or support appropriate scientific research to further the goals of the International Dolphin Conservation Program. Such research may include but shall not be limited to any of the following:

"(1) Devising cost-effective fishing methods and gear so as to reduce, with the goal of eliminating, the incidental mortality and serious injury of marine mammals in connection with commercial purse seine fishing in the eastern tropical Pacific Ocean.

"(2) Developing cost-effective methods of fishing for mature yellowfin tuna without deployment of nets on, or encirclement of, dolphins or other marine mammals.

"(3) Carrying out stock assessments for those marine mammal species and marine mammal stocks taken in the purse seine fishery for yellowfin tuna in the eastern tropical Pacific Ocean, including species or stocks not within waters under the jurisdiction of the United States.

"(4) Studying the effects of chase and encirclement on the health and biology of dolphin and individual dolphin populations incidentally taken in the course of purse seine fishing for yellowfin tuna in the eastern tropical Pacific Ocean. There are authorized to be appropriated to the Department of Commerce \$1,000,000 to be used by the Secretary, acting through the National Marine Fisheries Service, to carry out this paragraph. Upon completion of the study, the Secretary shall submit a report containing the results of the study, together with recommendations, to the Congress and to the Inter-American Tropical Tuna Commission.

"(5) Determining the extent to which the incidental take of nontarget species, including juvenile tuna, occurs in the course of purse seine fishing for yellowfin tuna in the eastern tropical Pacific Ocean, the geographic location of the incidental take, and the impact of that incidental take on tuna stocks, and nontarget species.

The Secretary shall include a description of the annual results of research carried out under this subsection in the report required under section 303.".

(d) REPORTS.—Section 303 (16 U.S.C. 1414) is amended to read as follows:

"SEC. 303. REPORTS BY THE SECRETARY.

- "Notwithstanding section 103(f), the Secretary shall submit an annual report to the Congress which includes each of the following:
- "(1) The results of research conducted pursuant to section 302.
- "(2) A description of the status and trends of stocks of tuna.
- "(3) A description of the efforts to assess, avoid, reduce, and minimize the bycatch of juvenile yellowfin tuna and other nontarget species.
- "'(4) A description of the activities of the International Dolphin Conservation Program and of the efforts of the United States in support of the Program's goals and objectives, including the protection of dolphin populations in the eastern tropical Pacific Ocean, and an assessment of the effectiveness of the Program.
- "(5) Actions taken by the Secretary under subsections (a)(2)(B) and (d) of section 101.
- "(6) Copies of any relevant resolutions and decisions of the Inter-American Tropical Tuna Commission, and any regulations promulgated by the Secretary under this title.
- "(7) Any other information deemed relevant by the Secretary.".
- (e) PERMITS.—Section 304 (16 U.S.C. 1416) is amended to read as follows:

"SEC. 304. PERMITS.

"(a) IN GENERAL.—(1) Consistent with section 302, the Secretary is authorized to issue a permit to a vessel of the United States authorizing participation in the International Dolphin Conservation Program and may require a permit for the person actually in charge of and controlling the fishing operation of the vessel. The Secretary shall prescribe such procedures as are necessary to carry out this subsection, including, but not limited to, requiring the submission of—

"(A) the name and official number or other identification of each fishing vessel for which a permit is sought, together with the name and address of the owner thereof; and

"(B) the tonnage, hold capacity, speed, processing equipment, and type and quantity of gear, including an inventory of special equipment required under section 302, with respect to each vessel.

"(2) The Secretary is authorized to charge a fee for issuing a permit under this section. The level of fees charged under this paragraph may not exceed the administrative cost incurred in granting an authorization and issuing a permit. Fees collected under this paragraph shall be available, subject to appropriations, to the Under Secretary of Commerce for Oceans and Atmosphere for expenses incurred in issuing permits under this section.

- "(3) After the effective date of the International Dolphin Conservation Program Act, no vessel of the United States shall operate in the yellowfin tuna fishery in the eastern tropical Pacific Ocean without a valid permit issued under this section.
- "(b) PERMIT SANCTIONS.—(1) In any case in which—
- "(A) a vessel for which a permit has been issued under this section has been used in the commission of an act prohibited under section 305:
- "(B) the owner or operator of any such vessel or any other person who has applied for or been issued a permit under this section has acted in violation of section 305; or
- "(C) any civil penalty or criminal fine imposed on a vessel, owner or operator of a vessel, or other person who has applied for or been issued a permit under this section has not been paid or is overdue, the Secretary may—
- (i) revoke any permit with respect to such vessel, with or without prejudice to the issuance of subsequent permits;
- "(ii) suspend such permit for a period of time considered by the Secretary to be appropriate;

"(iii) deny such permit; or

- "(iv) impose additional conditions or restrictions on any permit issued to, or applied for by, any such vessel or person under this section.
- $\lq\lq$ (2) In imposing a sanction under this subsection, the Secretary shall take into account—
- "(A) the nature, circumstances, extent, and gravity of the prohibited acts for which the sanction is imposed: and
- "(B) with respect to the violator, the degree of culpability, any history of prior offenses, and other such matters as justice requires.
- "(3) Transfer of ownership of a vessel, by sale or otherwise, shall not extinguish any permit sanction that is in effect or is pending at the time of transfer of ownership. Before executing the transfer of ownership of a vessel, by sale or otherwise, the owner shall disclose in writing to the prospective transferee the existence of any permit sanction that will be in effect or pending with respect to the vessel at the time of transfer.

"(4) In the case of any permit that is suspended for the failure to pay a civil penalty or criminal fine, the Secretary shall reinstate the permit upon payment of the penalty or fine and interest thereon at the prevailing rate.

- "(5) No sanctions shall be imposed under this section unless there has been a prior opportunity for a hearing on the facts underlying the violation for which the sanction is imposed, either in conjunction with a civil penalty proceeding under this title or otherwise."
- (f) PROHIBITIONS.—Section 305 is repealed and section 307 (16 U.S.C. 1417) is redesignated as section 305, and amended as follows: (1) In subsection (a):
- (A) By amending paragraph (1) to read as follows:
- "(1) for any person to sell, purchase, offer for sale, transport, or ship, in the United States, any tuna or tuna product unless the tuna or tuna product is either dolphin safe or has been harvested in compliance with the International Dolphin Conservation Program by a country that is a member of the Inter-American Tropical Tuna Commission or has initiated steps, in accordance with Article V, paragraph 3 of the Convention establishing the Inter-American Tropical Tuna Commission, to become a member of that organization:".
- (B) By amending paragraph (2) to read as follows:
- "(2) except in accordance with this title and regulations issued pursuant to this title

as provided for in subsection 101(e), for any person or vessel subject to the jurisdiction of the United States intentionally to set a purse seine net on or to encircle any marine mammal in the course of tuna fishing operations in the eastern tropical Pacific Ocean; or'

(C) By amending paragraph (3) to read as follows:

"(3) for any person to import any yellowfin tuna or yellowfin tuna product or any other fish or fish product in violation of a ban on importation a imposed under 101(a)(2);

(2) In subsection (b)(2), by inserting "(a)(5) and" before "(a)(6)"

(3) By striking subsection (d). (g) REPEAL.—Section 306 is repealed and section 308 (16 U.S.C. 1418) is redesignated as section 306, and amended by striking "303" and inserting in lieu thereof "302(d)"

(h) CLERICAL AMENDMENTS.—The table of contents in the first section of the Marine Mammal Protection Act of 1972 is amended by striking the items relating to title III and inserting in lieu thereof the following:

"TITLE III—INTERNATIONAL DOLPHIN CONSERVATION PROGRAM

"Sec. 301. Findings and policy.

- "Sec. 302. Authority of the Secretary.
- "Sec. 303. Reports by the Secretary.
- "Sec. 304. Permits.
- "Sec. 305. Prohibitions.
- "Sec. 306. Authorization of appropriations."

SEC. 6. AMENDMENTS TO THE TUNA CONVEN-TIONS ACT OF 1950.

(a) MEMBERSHIP.—Section 3(c) of the Tuna Conventions Act of 1950 (16 U.S.C. 952(c)) is amended to read as follows:

(c) at least one shall be either the Director, or an appropriate regional director, of the National Marine Fisheries Service; and"

(b) GENERAL ADVISORY COMMITTEE AND SCI-ENTIFIC ADVISORY SUBCOMMITTEE.—Section 4 of the Tuna Conventions Act of 1950 (16 U.S.C. 953) is amended to read as follows:

"SEC. 4. GENERAL ADVISORY COMMITTEE AND SCIENTIFIC ADVISORY SUBCOMMIT-TEE.

"The Secretary, in consultation with the United States Commissioners, shall:

(1) Appoint a General Advisory Committee which shall be composed of not less than 5 nor more than 15 persons with balanced representation from the various groups participating in the fisheries included under the conventions, and from nongovernmental conservation organizations. The General Advisory Committee shall be invited to have representatives attend all nonexecutive meetings of the United States sections and shall be given full opportunity to examine and to be heard on all proposed programs of investigations, reports, recommendations, and regulations of the commission. The General Advisory Committee may attend all meetings of the international commissions to which they are invited by such commissions.

"(2) Appoint a Scientific Advisory Subcommittee which shall be composed of not less than 5 nor more than 15 qualified scientists with balanced representation from the public and private sectors, including nongovernmental conservation organizations. The Scientific Advisory Subcommittee shall advise the General Advisory Committee and the Commissioners on matters including the conservation of ecosystems; the sustainable uses of living marine resources related to the tuna fishery in the eastern Pacific Ocean; and the long-term conservation and management of stocks of living marine resources in the eastern tropical Pacific Ocean. In addition, the Scientific Advisory Subcommittee shall, as requested by the General Advisory Committee, the United States Commissioners or the Secretary, per-

form functions and provide assistance required by formal agreements entered into by the United States for this fishery, including the International Dolphin Conservation Program. These functions may include each of the following:

(A) The review of data from the Program, including data received from the Inter-American Tropical Tuna Commission.

"(B) Recommendations on research needs, including ecosystems, fishing practices, and gear technology research, including the development and use of selective, environmentally safe and cost-effective fishing gear, and on the coordination and facilitation of such research.

(C) Recommendations concerning scientific reviews and assessments required under the Program and engaging, as appropriate, in such reviews and assessments.

"(D) Consulting with other experts as needed

'(E) Recommending measures to assure the regular and timely full exchange of data among the parties to the Program and each nation's National Scientific Advisory Com-

mittee (or equivalent).

(3) Establish procedures to provide for appropriate public participation and public meetings and to provide for the confidentiality of confidential business data. The Scientific Advisory Subcommittee shall be invited to have representatives attend all nonexecutive meetings of the United States sections and the General Advisory Subcommittee and shall be given full opportunity to examine and to be heard on all proposed programs of scientific investigation, scientific reports, and scientific recommendations of the commission. Representatives of the Scientific Advisory Subcommittee may attend meetings of the Inter-American Tropical Tuna Commission in accordance with the rules of such Commission.

(4) Fix the terms of office of the members of the General Advisory Committee and Scientific Advisory Subcommittee, who shall receive no compensation for their services as

such members.

(c) BYCATCH REDUCTION.—The Tuna Conventions Act of 1950 (16 U.S.C. 951 et seq.) is amended by adding at the end the following new section:

"REDUCTION OF BYCATCH IN EASTERN TROPICAL PACIFIC OCEAN

"SEC. 15. The Secretary of State, acting through the United States Commissioners. should take the necessary steps to establish standards and measures for a bycatch reduction program for vessels fishing for yellowfin tuna in the eastern tropical Pacific Ocean. The program shall include to the extent practicable-

(1) that sea turtles and other threatened species and endangered species are released alive, to the maximum extent practicable;

(2) measures to reduce, to the maximum extent practicable, the harvest of nontarget species:

"(3) measures to reduce, to the maximum extent practicable, the mortality of nontarget species; and

'(4) measures to reduce, to the maximum extent practicable, the mortality of juveniles of the target species.

SEC. 7. EQUITABLE FINANCIAL CONTRIBUTIONS.

It is the sense of the Congress that each nation participating in the International Dolphin Conservation Program should contribute an equitable amount to the expenses of the Inter-American Tropical Tuna Commission. Such contributions shall take into account the number of vessels from that nation fishing for tuna in the eastern tropical Pacific Ocean, the consumption of tuna and tuna products from the eastern tropical Pacific Ocean and other relevant factors as determined by the Secretary.

SEC. 8. POLAR BEAR PERMITS.

Paragraph (5) of section 104(c) of the Marine Mammal Protection Act of 1972 (16 U.S.C. 1374(c)(5)) is amended as follows:

(1) In subparagraph (A), by striking ' cluding polar bears taken but not imported prior to the date of enactment of the Marine Mammal Protection Act Amendments of 1994.

(2) By adding the following new subparagraph at the end thereof:

(D) The Secretary of the Interior shall, expeditiously after the expiration of the applicable 30-day period under subsection (d)(2), issue a permit for the importation of polar bear parts (other than internal organs) from polar bears taken in sport hunts in Canada before the date of enactment of the Marine Mammal Protection Act Amendments of 1994, to each applicant who submits, with the permit application, proof that the polar bear was legally harvested in Canada by the applicant. The Secretary shall issue such permits without regard to the provisions of subparagraphs (A) and (C)(ii) of this paragraph, subsection (d)(3) of this section, and sections 101 and 102. This subparagraph shall not apply to polar bear parts that were imported before the effective date of this subparagraph"

SEC. 9. EFFECTIVE DATE.

(a) IN GENERAL.—Except as provided in subsection (b), this Act and the amendments made by this Act shall take effect upon certification by the Secretary of State to the Congress that a binding resolution of the Inter-American Tropical Tuna Commission, or another legally binding instrument, establishing the International Dolphin Conservation Program has been adopted and is in effect.

(b) PROVISIONS EFFECTIVE UPON ENACT-MENT.-Section 8 and this section shall take effect on the date of enactment of this Act.

H.R. 1385

OFFERED BY: MR. MCKEON

AMENDMENT No. 1: Page 9, line 18, strike "15" and insert "20"

Page 10, line 6, strike "85" and insert "80". Page 23, line 21, after "1996," insert "the Community Services Block Grant Act, title V of the Older Americans Act of 1965, the National and Community Service Act of 1990,"

Page 25, line 12, strike "(9)" and insert

Page 25, after line 21, insert the following: "(B) An assurance that each local workforce development area will be allowed to determine the proportion of funds allocated to such area under section 204(b)(2) that will be used to provide summer employment opportunities and year-round disadvantaged youth activities, respectively.

Page 27, strike lines 10 through 15 and insert the following:

"(A) a description of the assessment that will be made to determine the adult education and family literacy needs of the State;

(B) a description of the adult education and literacy activities that will be carried out with any funds received under such part, including activities carried out under section 314(a) of such Act;

Page 27, line 16, strike "such activities" and insert "the adult education and literacy activities that will be carried out with any funds received under such part'

Page 28, beginning on line 4, strike "the Adult Education and Family Literacy Act;' and insert "such Act;"

Page 29, line 3, strike "determines" and all that follows through line 5 and insert "makes a written determination, within 90 days after receiving the plan, that the plan is inconsistent with the specific provisions of this Act.

Page 29, line 10, strike "through (10)" and insert "through (9)(A), paragraph (10),"

Page 30, line 2, strike "entities:" and insert the following: "entities (who overall, represent diverse regions of the State, including urban, rural, and suburban areas):".

Page 30, after line 3, insert the following: "(2) representatives of the State legisla-

Page 30, line 4, strike "(2)" and insert '(3)'

Page 30, line 22, strike "(3)" and insert "(4)[']

Page 31, line 14, strike "(4)" and insert "(5)"

Page 31, line 16, after "designate;" insert 'and

Page 31, strike line 17.

Page 33, strike line 22 and 23 and insert the following:

"(a) Designation of Areas.—

"(1) IN GENERAL.—Except as provided in subsection (b), and consistent with paragraph (2), a State that desires to receive a grant under title II

Page 34, line 8, strike "(1)" and insert ''(A)'' (and move such subparagraph 2 ems to the right).

Page 34, line 9, strike "(2)" and insert "(B) (and move such subparagraph 2 ems to the right).

Page 34, line 12, strike "(3)" and insert (C) (and move such subparagraph 2 ems to the right).

Page 34, line 14, strike "(4)" and insert "(D)" (and move such subparagraph 2 ems to the right).

Page 34, line 19, strike "(5)" and insert "(E)" (and move such subparagraph 2 ems to the right).

Page 34, after line 20, insert the following: "(2) AUTOMATIC DESIGNATION.—The Governor shall approve any request for designation as a workforce development area from any unit of general local government with a population of 500,000 or more.

Page 35, line 21, strike "Such" and insert "(A) Such

Page 35, line 24, strike "(A)" and insert

Page 36, line 8, strike "(B)" and insert

Page 36, line 19, add "and" at the end. Page 36, line 20, strike "(C)" and insert

Page 37, beginning on line 6, strike "entiand all that follows through line 9 and insert "entities."

Page 37, after line 6, insert the following:

'(B) In addition, the membership of each local board may consist of representatives of local welfare agencies, economic development agencies, and the local employment service system.

Page 41, line 8, after "board" insert ", in partnership with the chief local elected official.

Page 41, line 9, after "Governor" insert ", for approval,'

Page 45, strike line 10 and all that follows through line 9 on page 46.

Page 52, line 19, strike "center".

Page 52, line 19, strike "and"

Page 52, line 21, strike "activities" and inactivities, and upon request, minutes of formal meetings of the local board'

Page 59, line 5, strike "for" and all that follows through line 20 and insert the following: "for programs that are eligible to participate in title IV of the Higher Education Act of 1965.'

Page 61, line 23, strike "and".

Page 61, line 25, strike "program." and in-'program; and''.

Page 61, after line 25, insert the following: "(D) for literacy providers or providers of integrated education and training services, the success rate of the applicable program in raising the literacy levels of individuals in skill areas that are considered important for successful participation in training and em-

Page 66, strike line 9 and all that follows through line 2 on page 67 and insert the following:

"(A) TERMINATION FOR NONPERFORMANCE.— If the designated State agency, or the local development board working through the State agency, determines that an eligible provider under subsection (a) substantially fails to meet performance criteria established by the Governor, the agency, or the local board working through the State agency, may terminate the eligibility of such provider.

Page 83, line 20, strike "NEGOTIATION" and insert "AGREEMENT"

Page 83, beginning on line 25, strike "is authorized to negotiate with each State" and insert "and each State shall reach agreement on'

Page 84, beginning on line 8, strike "negotiations" and insert "agreement".
Page 84, line 24, strike "carry out the nego-

tiation" and insert "enter into the agree-

Page 85, beginning on line 5, strike "carry out the negotiation" and insert "enter into the agreement'

Page 89, strike line 15 and insert the following:

'(a) REPORT.—

"(1) IN GENERAL.—Each State that receives funds

Page 89, line 25, strike "In" and insert the following:

(2) ADDITIONAL INFORMATION.— In

Page 90, line 1, strike "include" and insert include-

Page 90, line 1, strike "information" and insert the following:

'(A) information

Page 90, line 3, strike the period and insert "; and"

Page 90 after line 3 insert the following:

'(B) comments assessing the process used for reaching agreement on the State adjusted benchmarks pursuant to section 153(a) and may also include comments from local workforce development areas assessing the process for negotiating local benchmarks pursuant to section 153(b).

Page 92, line 20, strike "upon request to the Secretary" and insert "or upon request by the Governor, the Secretary

Page 92, line 21, strike "including" and inert "which may include"

Page 92, line 22, strike "plan" and insert plan, or the development of a modified local plan''

Page 93 strike line 15 and all that follows through line 4 on page 94 and insert the following:

"(ii) Appeal by workforce development AREA.

(I) APPEAL TO GOVERNOR.—A workforce development area that is subject to a reorganization plan under clause (i) may, not later than 30 days after receiving notice thereof, appeal to the Governor to rescind or revise such plan. In such case, the Governor shall make a final decision not later then 30 days after the receipt of the appeal.

"(II) SUBSEQUENT ACTION.—A local workforce development area may, not later than 30 days after receiving a decision from the Governor pursuant to subclause (I), appeal such decision to the Secretary. In such case the Secretary shall make a final decision not later than 30 days after the receipt of the appeal.

"(iii) EFFECTIVE DATE.— The actions take by the Governor under subclause (I) shall become effective at the time the Governor issues a decision pursuant to such subclause. Such action shall remain effective unless the Secretary rescinds or revises such plan pursuant to subclause (II).

Page 103, strike line 14, and insert the following:

(2) by striking subsection (e) and inserting the following:

(e) WAIVERS.

"(1) IN GENERAL.—Notwithstanding any other provision of law, the Secretary of Labor may waive-

(A) any of the statutory or regulatory requirements of this title and titles II and III of this Act (except for requirements relating to wage and labor standards, worker rights, participation and protection, grievance procedures and judicial review, nondiscrimination, allocation of funds to local areas, eligibility, review and approval of plans, the establishment and functions of workforce development areas and workforce development boards, and the basic purposes of the Act);

"(B) any of the statutory or regulatory requirements of sections 8 through 10 of the Wagner-Peyser Act (29 U.S.C. 49g through 49i) (except for requirements relating to the provision of services to unemployment insurance claimants and veterans and to universal access to basic labor exchange services without cost to job seekers), pursuant to a request submitted by a State which meets the requirements of paragraph (2).

(2) REQUESTS.—A State requesting a waiver under paragraph (1) shall submit a plan to the Secretary to improve the workforce de-

velopment system which-

"(A) identifies the statutory or regulatory requirements that are requested to be waived and the goals which the State or local workforce development areas intend

"(B) describes the actions that the State or local workforce development areas have undertaken to remove State or local statutory or regulatory barriers;

"(C) describes the goals of the waiver and the expected programmatic outcomes if the request is granted;

"(D) describes the individuals impacted by the waiver: and

"(E) describes the process used to monitor the progress in implementing a waiver, and for which notice and an opportunity to comment on such request has been provided to the organizations identified in section 122 (e)(2) of this Act, if and only to the extent that the Secretary determines that such requirements impede the ability of the State to implement such plan to improve the workforce development system and the State has executed a memorandum of understanding with the Secretary requiring such State to meet agreed-upon outcomes and implement other appropriate measures to ensure accountability

Page 104, strike line 6 and insert the following:

(a) ADMINISTRATIVE COSTS.—

"(1) IN GENERAL.—The Secretary, after consultation

Page 104, after line 11, insert the following: "(2) ADDITIONAL REQUIREMENT.—Notwithstanding any other provision of law, regulations issued by the Secretary under paragraph (1) shall provide procedures under which the Governor may approve a plan for the pooling of administrative funds, which are available in accordance with the limitation in subsection (b)(1), if the Governor determines that such plan would not jeopardize the administration of the activities from which such funds are to be transferred.

Page 114, line 21, after "reserve" ''not less than''. Page 114, line 25, strike ''services'

Page 115, strike line 2 and all that follows through line 5 and insert the following:

(ii) agree to provide matching funds from sources other than those received under this

subparagraph for such services in an amount equal to the Federal funds received under this subparagraph.

Page 116, line 18, after "121," insert "in accordance with paragraphs (2) and (3),".

Page 116, strike line 21 and all that follows through line 11 on page 118 and insert the following:

"(2) ALLOCATION BY FORMULA.—

"(A) IN GENERAL.—Each State shall allocate not less than 70 percent of the remainder of funds described in paragraph (1) to workforce development areas within the State pursuant to the formula contained in subparagraph (B) for the provision of services for disadvantaged youth in accordance with section 206.

"(B) FORMULA.—Of the amounts described in subparagraph (A)—

"(i) 33½ percent shall be allocated on the basis of the relative number of unemployed individuals residing in areas of substantial unemployment in each workforce development area as compared to the total number of such unemployed individuals in all such

areas of substantial unemployment in the

State:

"(ii) 33½ percent shall be allocated on the basis of the relative excess number of unemployed individuals who reside in each workforce development area as compared to the total excess number of unemployed individuals in all workforce development areas in the State; and

"(iii) 33½ percent shall be allocated on the basis of the relative number of economically disadvantaged youth in each workforce development area as compared to the total number of disadvantaged youth in all workforce development areas in the State.

"(3) DISCRETIONARY ALLOCATION.—The State, through the collaborative process under section 102, is authorized to allocate not more than 30 percent of the remainder of funds described in paragraph (1) to workforce development areas for the provision of services for disadvantaged youth in accordance with section 206. Such funds shall be allocated to urban, rural, and suburban areas throughout the State and shall be allocated promptly in accordance with section 162(e).

Page 123, line 2, strike "and" at the end. Page 123, line 3, strike the period and insert "; and".

Page 123, after line 3 insert the following: "(H) provide summer employment opportunities that are directly linked to academic and occupational learning.".

Page 124, strike line 4 and all that follows through line 10.

Page 124, strike lines 11 and 12 and insert the following:

(III) in subparagraph (G) by striking ''in public

Page 124, line 18, strike "(V)" and insert "(IV)".

Page 124, strike line 25 and insert the following: "area; and";".

Page 125, strike lines 1 and 2 and insert the following:

(V) by amending subparagraph (I) to read as follows:

 $\lq\lq$ (I) summer employment opportunities that are directly linked to academic and occupational learning. $\lq\lq$; and

(VI) by striking subparagraphs (J) through (L); and

Page 139, line 5, strike ''and''.

Page 139, line 6, after "projects" insert ", and the provision of employment and training services".

Page 143, strike line 5 and all that follows through line 23 on page 145 and insert the following:

"(B) ADULT EMPLOYMENT AND TRAINING ALLOCATIONS.—

"(i) ADULT EMPLOYMENT AND TRAINING FOR-MULA ALLOCATIONS.—Each State shall allocate not less than 70 percent of the remainder of funds described in subsection (a)(1)(A) to workforce development areas within the State pursuant to the formula contained in clause (ii) for the provision of adult employment and training services in accordance with section 314.

''(ii) FORMULA.—Of the amounts described in clause (i)—

"(I) 33½ percent shall be allocated on the basis of the relative number of unemployed individuals residing in areas of substantial unemployment in each workforce development area as compared to the total number of such unemployed individuals in all such areas of substantial unemployment in the State;

"(II) 33½ percent shall be allocated on the basis of the relative excess number of unemployed individuals who reside in each workforce development area as compared to the total excess number of unemployed individuals in all workforce development areas in the State: and

"(III) 33½ percent shall be allocated on the basis of the relative number of economically disadvantaged adults in each workforce development area as compared to the total number of disadvantaged adults in all workforce development areas in the State.

"(iii) ADULT EMPLOYMENT AND TRAINING DISCRETIONARY ALLOCATION.—The State, through the collaborative process, is authorized to allocate not more than 30 percent of the remainder of funds described in subsection (a)(1)(A) to workforce development areas for the provision of adult employment and training services in accordance with section 314. Such funds shall be allocated to urban, rural, and suburban areas throughout the State and shall be allocated promptly in accordance with section 162(e).

''(C) DISLOCATED WORKER EMPLOYMENT AND TRAINING ALLOCATIONS.—

"(i) DISLOCATED WORKER EMPLOYMENT AND TRAINING FORMULA ALLOCATIONS.—Each State shall allocate not less than 70 percent of the remainder of funds described in subsection (a)(2)(A) to workforce development areas within the State pursuant to the formula contained in clause (ii) for the provision of employment and training services to dislocated workers in accordance with section 314.

''(ii) FORMULA.—Of the amounts described in clause (i)— $\,$

"(I) 33½ percent shall be allocated on the basis of the relative number of unemployed individuals residing in areas of substantial unemployment in each workforce development area as compared to the total number of such unemployed individuals in all such areas of substantial unemployment in the State:

"(II) 33½ percent shall be allocated on the basis of the relative excess number of unemployed individuals who reside in each workforce development area as compared to the total excess number of unemployed individuals in all workforce development areas in the State; and

"(III) 33½ percent shall be allocated on the basis of the relative number of individuals who have been unemployed for 15 weeks or more within each workforce development area of the State as compared to the total number of such individuals in all workforce development areas in the State.

"(iii) DISLOCATED WORKER EMPLOYMENT AND TRAINING DISCRETIONARY ALLOCATION.—The State, through the collaborative process, is authorized to allocate not more than 30 percent of the remainder of funds described in subsection (a)(2)(A) to workforce development areas for the provision employment and training services to dislocated workers in accordance with section 314. Such funds shall be allocated to urban, rural, and subur-

ban areas throughout the State and shall be allocated promptly in accordance with section 162(e).

Page 145, line 24, strike "(4)" and insert "(3)".

Page 158, line 17, add at the end closed quotation marks and a second period.

Page 158, strike line 18 and all that follows through line 24.

Page 170, line 19, strike the closed quotation marks and the second period.

Page 170, after line 19, insert the following: "(e) Prior to the closure of any Job Corps center, the Secretary shall ensure that—

"(1) the proposed decision to close the center is announced in advance to the general public through publication in the Federal Register or other appropriate means;

"(2) the establishment of a reasonable comment period, not to exceed 30 days, for interested individuals to submit written comments to the Secretary;

"(3) the Members of Congress who represent districts affected by the proposed decision to close the center are notified within a reasonable period of time in advance of any final decision to close the center; and

"(4) the geographic location of alternative Job Corps centers is among the factors taken into account in the decision to close the center.

Page 174, line 15, strike "skills" and insert "skill needs".

Page 174, after line 15, insert the following: "(B) projects that provide training to upgrade the skills of employed workers who reside and are employed in enterprise zones or empowerment communities:

empowerment communities;
Page 174, line 16, strike "(B)" and insert

Page 174, line 20, strike "(C)" and insert "(D)".

Page 174, line 24, strike "(D)" and insert "(E)".

Page 175, line 4, strike "(E)" and insert "(F)".

Page 175, line 9, strike "and".

Page 175, after line 9, insert the following: "(G) projects to assist public housing authorities that provide to public housing residents job training programs that demonstrate successful job skills upgrading and employment;

Page 175, line 10, strike "(F)" and insert "(H)".

Page 191, strike lines 15 through 25 and insert the following:

"(A) the degree to which the provider will establish measurable goals for client outcomes, including the core indicators of performance pertaining to adult education set forth in section 154 of the Employment, Training, and Literacy Enhancement Act, that are tied to challenging State performance standards for literacy proficiency;

"(B) the past effectiveness of a provider in improving the literacy skills of adults and families, and, after the 1-year period beginning with the adoption of a State's core indicators and benchmarks under the Employment, Training, and Literacy Enhancement Act, the success of a provider receiving funding under this Act in meeting or exceeding such benchmarks, especially with respect to those adults with the lowest levels of literacy;

Page 192, line 19, add "and" at the end;

Page 192, line 25, strike "activities;" and insert "activities.".

Page 193, strike lines 1 through 10.

Page 202, line 5, strike "agencies;" and insert "agencies, such as the special literacy needs of individuals with learning disabilities;"

Page 226, strike the item relating to section 322.

Page 274, strike line 10 and all that follows through line 14 and insert the following:

(ii) in subsection (e)(1)(B)(iii), by striking "Job Training Partnership Act (29 U.S.C. 1693)" and inserting "Employment, Training, and Literacy Enhancement Act'.
Page 276, line 9, strike "The Secretary of

Education" and insert "(a) IN GENERAL.—The Secretary of Education'

Page 276, after line 14, insert the following:

(b) EXTENDED TRANSITION PERIOD.-

- (1) IN GENERAL.—If, on or before July 1, 1997, a State has enacted a State statute that provides for the establishment or conduct of three or more of the programs, projects, or activities described in subparagraphs (A) through (E) or paragraph (2), the State shall not be required to comply with provisions of this Act that conflict with such State statute for the period ending three years after the date of enactment of this Act.
- (2) PROGRAMS, PROJECTS, AND ACTIVITIES DESCRIBED.—The programs, projects, and activities described in this paragraph are the following:
- (A) Establishment of human resource investment councils or substate councils.
- (B) Reorganization or consolidation of State agencies with responsibility for State employment and training programs.
- (C) Reorganization or consolidation of State employment and training programs.
- (D) Restructuring of local delivery systems for State employment and training programs.
- (E) Development or restructuring of State accountability or oversight systems to focus on performance.

H.R. 1385 OFFERED BY MR. GRAHAM

AMENDMENT No. 2. Page 15, line 18, after "services" insert "provided to participants on a voluntary basis'

Page 15, line 20, after "family" insert '(such as eliminating or reducing welfare dependency)'

Page 16, strike lines 1 through 3 and insert the following:

(B) Equipping parents to partner with their children in learning.

Page 16, strike lines 6 through 8 and insert

the following:

(D) Appropriate instruction for children of parents receiving parent literacy services. age 28, line 11, after ''award'' insert ''not

Page 28, line 11, strike "grants" and insert 'grant'

Page 52, after line 12, add the following:

(7) LIMITATION.—Nothing in this Act shall be construed to provide local workforce development boards with the authority to mandate curriculum for schools.

Page 19=79, line 10, after "adults," insert "on a voluntary basis,"

Page 179, lien 12, after "parents," insert "on a voluntary basis,"

Page 184, after line 5, insert the following: "SEC. 305. HOME SCHOOLS.

'Nothing in this title shall be construed to affect home schools, nor to compel a parent engaged in home schooling to participate in an English literacy program, family literacy

services, or adult education.
Page 192, line 6, strike ", such as" and all that follows through line 11 and insert a semicolon.

Page 192, line 19, strike "gains;" and insert "gains and uses instructional practices, such as phonemic awareness and systematic phonics, that research has proven to be effec-

tive in teaching individuals to read,".
Page 194, line 11, after "including" insert "instruction incorporation phonemic awareness and systematic phonics and'

Page 195, line 5, strike "curricula;" and in-'curricula, including curricula incorporating phonemic awareness and systematic phonics:

Page 199, line 10, strike "available" and in-'available, including the work of the National Institute of Child Health and Human Development in the area of phonemic awareness and systematic phonics,

Page 201, beginning on line 4, after ''includ-ng'' insert ''instruction'' in phonemic in phonemic awareness and systematic phonics and'

Page 201, line 5, strike "such" and insert 'literacy and basic skills".

Page 201, line 22, before "research" insert 'reliable and replicable''

Page 202, line 8, strike "promise;" and in-"promise, including phonemic awareness and systematic phonics based on the work of the National Institute of Child Health and Human Development;

Page 204, line 3, before "research" insert

'reliable and replicable''. Page 210, line 9, strike ''adults;'' and insert 'adults, including instructional practices using phonemic awareness and systematic phonics based on the work of the National Institute of Child Health and Human Development;

Page 211, line 24, strike "A" and insert "A. and based on scientific evidence, where available.".

H.R. 1385

OFFERED BY: MR. McKEON

AMENDMENT No. 3: Page 6, after the item relating to section 2263, insert the following: Sec. 2264. Requirement that Federal agencies provide certification of compliance with electronic and information technology accessibility guidelines.

Page 277, after line 3, insert the following: (1) in paragraph (5), by inserting after supported employment" the following: "and self-employment or business ownership

Page 277, line 4, strike "(1)" and insert

Page 277, line 5, strike "(2)" and insert

Page 277, line 7, strike "(3)" and insert ··(4)

Page 279, line 6, strike "(4)" and insert

Page 279, after line 23, insert the following: DECLARATION OF POLICY.—Section 100(a)(3)(C) of the Rehabilitation Act of 1973 (29 U.S.C. 720(a)(3)(C)) is amended to read as follows:

'(C) Applicants and eligible individuals must be active and full partners in the vocational rehabilitation process, making meaningful and informed choices-

(i) during assessments to determine eligibility and vocational rehabilitation needs; and

"(ii) in the selection of the employment goal, services needed to achieve the goal, entities providing such services, and the methods used to procure such services.'

Page 279, line 24, strike "Section 100(b)" and insert "(b) AUTHORIZATION OF APPROPRIA-TIONS.—Section 100(b)"

Page 280, strike line 19 and all that follows through line 4 on page 281 and insert the following:

(2) in paragraph (7)(A) to read as follows:

(A) include a description, consistent with the purposes of this Act, of a comprehensive system of personnel development, which, at a minimum, shall consist of-

'(i) a description of the procedures and activities the State agency will undertake to address the current and projected training needs of all personnel in the designated State unit to ensure that they are adequately trained and prepared;

(ii) a plan to coordinate and facilitate efforts between the designated State unit and institutions of higher education and professional institutions to recruit, prepare, and retain qualified personnel, including personnel from minority backgrounds and personnel who are individuals with disabilities; and

"(iii) the development and maintenance of a system for determining on an annual basis the number and type of personnel that are employed by the State agency in the provision of vocational rehabilitation services, including ratios of counselors to clients;";

Page 281, after line 5, insert the following: (A) by inserting "the Rural Development Administration of the Department of Agriculture," after "the Department of Veterans

Page 281, line 6, strike "(A)" and insert (B)

Page 281, line 9, strike "(B)" and insert '(C)

Page 282, after line 3, insert the following: (11) in paragraph (35), by striking "and" at the end:

Page 282, strike lines 4 through 10 and insert the following:

(12) in paragraph (36)-

(A) in subparagraph (b)(i), by moving the margin two ems to the left:

(B) in clauses (i), (ii), and (iii) of subparagraph (C) (including subclause (II) of each of such clauses (ii) and (iii)), by moving the margin two ems to the left; and

(C) by striking the period at the end and inserting "; and

(13) by adding at the end the following:

(37) provide assurances that the State, or any recipient of funds made available to the State under this title, will comply with the guidelines established under section 508(a) of this Act.'': and

Page 282, line 11, strike "(12)" and insert

Page 282, line 13, strike "(36)" and insert "(37)

Page 282, line 13, strike "(32)," and insert

Page 282, after line 14, add line 14, add the following (and conform the table of contents of the bill accordingly):

SEC. 2203. INDIVIDUALIZED PLAN FOR EMPLOY-MENT.

- (a) SECTION HEADING.—Section 102 of the Rehabilitation Act of 1973 (29 U.S.C. 722) is amended in the section heading by striking "INDIVIDUALIZED WRITTEN ŘEHABILITÁ-TION PROGRAM" and inserting "INDIVID-UALIZED PLAN FOR EMPLOYMENT
- (B) ASSESSMENT.—Section 102(b) of such Act (29 U.S.C. 722(b)) is amended to read as follows:
- "(b)(1) As soon as a determination has been made that an individual is eligible for vocational rehabilitation services, the designated State unit shall complete the assessment described in subparagraphs (B) and (C) of section 7(2), if such assessment is necessary, and ensure that an individualized plan for employment is-

(A) either-

``(i) at the request of the individual, developed by the individual or, as appropriate, the eligible individual's representative and approved by the vocational rehabilitation counselor; or

"(ii) developed and approved by the individual or, as appropriate, by a parent, a family member, a guardian, an advocate, or an authorized representative of such individual (hereafter referred to in this subsection as the 'eligible individual's representative') and the vocational rehabilitation counselor;

"(B) based on the findings of the assessment to determine the individual's eligibility and vocational rehabilitation needs described in section 7(2);

(C) written, and, as appropriate, otherwise documented, and provided to the individual or, as appropriate, to the eligible individual's representative in the native language or mode of communication of the individual or, as appropriate, of the eligible individual's representative:

(D) implemented in a timely manner;

"(E) reviewed at least annually by the vocational rehabilitation counselor and the individual or, as appropriate, the eligible indi-

vidual's representative; and

'(F) amended, as necessary, by the individual or, as appropriate, the eligible individual's representative, in collaboration with the counselor, when there are substantive changes in the employment goal, the services to be provided, or the service providers (such revisions or amendments shall not take effect until agreed to and signed by the individual or, as appropriate, by the eligible individual's representative, and the vocational rehabilitation counselor).

(2) The individual plan for employment shall be developed and implemented in a manner that affords eligible individuals the opportunity to exercise informed choice in selecting the employment goal, the specific vocational rehabilitation services to be provided, the entity or entities that will provide the vocational rehabilitation services, and the methods used to procure the services, consistent with the informed choice provisions in subsection (e).

(3) The individualized plan for employ-

ment shall identify-

(A) the specific employment goal that is chosen by the individual, consistent with the unique strengths, resources, priorities, concerns, abilities, capabilities, and informed choice of the individual, and is, to the maximum extent appropriate, in an integrated setting;

"(B) the specific vocational rehabilitation services that are-

"(i) needed to achieve the employment goal, including, as appropriate, assistive technology devices and services, and personal assistance services, including training in the management of such services; and

(ii) provided in the most integrated setting that is appropriate to the service being provided and is consistent with the informed choice of the individual;

"(C) the entity or entities chosen by the individual or, as appropriate, the eligible individual's representative, that will provide the vocational rehabilitation services and

the methods used to procure such services; (D) timelines for the achievement of the employment goal and for the initiation of services;

'(E) the terms and conditions of the indi-

vidualized plan for employment, including-(i) the responsibilities of the designated State unit and the individual under such plan, including participation in the costs of the plan;

(ii) criteria to evaluate progress toward achievement of the employment goals; and

"(iii) the use of comparable services and benefits under such plan, in accordance with section 101(a)(8);

'(F) prior to the determination that the individual has achieved an employment outcome, the expected need for post-employment services; and

(G) the rights and remedies available to the individual as provided in subsection (d), including notification of the availability of assistance from the client assistance program under section 112 of this Act.

(4) For an individual with the most severe disabilities for whom an employment goal in a supported employment setting has been determined to be appropriate, the individualized plan for employment shall, in addition to the requirements identified in subsection (b)(3), identify-

(A) the extended services needed by the individual;

(B) the source of extended services or, to the extent that the sources to provide the extended services cannot be identified at the time of the development of the individualized plan for employment, a description of

the basis for concluding that there is a reasonable expectation that such sources will become available: and

"(C) in cases in which multiple extended service providers are available to the individual, the providers of such services chosen by the individual or, as appropriate, the eligible individual's representative.

(c) INFORMED CHOICE.—Section 102 of such Act (29 U.S.C. 722) is amended by adding at

the end the following:

(e) Each State agency, in consultation with its State Rehabilitation Advisory Council, if it has one, shall, consistent with section 100(a)(3)(C), develop and implement written policies and procedures that enable each individual to exercise informed choice throughout the vocational rehabilitation process, including policies and procedures that require the State agency-

"(1) to inform each applicant and eligible individual (including students with disabilities who are making the transition from programs under the responsibility of an educational agency to programs under the responsibility of the designated State unit), through appropriate modes of communication, about the availability of, and opportunities to exercise, informed choice, including the availability of support services for individuals with cognitive or other disabilities who require assistance in exercising informed choice:

(2) to assist applicants and eligible individuals to exercise informed choice in decisions related to the provision of assessment services:

'(3) to develop and implement flexible procurement policies and methods that facilitate the provision of services and that afford eligible individuals meaningful choices among the methods used to procure services;

(4) to provide or assist eligible individuals in acquiring information that enables those individuals to exercise informed choice in the selection of—

(A) the employment goal;

"(B) the specific services needed to achieve the individual's employment goal;

(C) the providers of the selected services: (D) the employment setting and the settings in which services are provided; and

(E) the methods available for procuring the selected services: and

(5) to ensure that the availability and scope of informed choice under this section is consistent with the State agency's obligations under section 12(e)."

(d) CONFORMING AMENDMENT.—Section 102 of such Act (29 U.S.C. 722) is amended by striking "individualized written rehabilitation program" each place is appears and in-'individualized plan for employserting ment'

Page 282, line 15, strike "2203" and insert 2204'

Page 282, line 22, strike "2204" and insert 2205"

Page 283, line 1, strike "2205" and insert 2206"

Page 283, line 14, strike "2206" and insert 2207

Page 285, strike line 16 and all that follows through line 20 and insert the following:

(1) in paragraph (1)—

(A) by striking ", except that" and all that follows through "continue to serve as Director": and

(B) by striking the third and fourth sentences:

(2) by striking paragraph (2);

(3) in paragraph (3)-

"ncessary" and inserting (A) by striking necessary"; and

(B) by redesignating such paragraph as paragraph (2); and

(4) by redesignating paragraph (4) as paragraph (3).

Page 286, after line 6, insert the following (and conform the table of contents of the bill accordingly):

SEC. 2231. DECLARATION OF PURPOSE.

Section 301(1)(A) of the Rehabilitation Act of 1973 (29 U.S.C. 770(1)(A)) is amended by inserting after "independent living services programs" the following: ", through commu-nity economic or business development programs"

Page 286, line 7, strike "2231" and insert ''2232''

Page 286, after line 9, insert the following: (1) in subsection (a)(1)-

(A) by striking "and (E)" and inserting (E)

(B) by striking the period at the end and inserting the following: ", and (F) personnel specifically trained to deliver services to individuals whose vocational goal is self-employment or business ownership.

Page 286, strike lines 10 and 11 and insert the following:

(2) in subsection (b)(1)(B)— (A) in clause (ii)-

(i) by redesignating subclauses (IV) and (V) $\,$ as subclauses (V) and (VI), respectively; and

(ii) by inserting after subclauses (III) the following:

'(IV) assistance and support to individuals pursuing self-employment or business ownership as their rehabilitation goal;"; and

(B) in clause (iv), by moving the margin two ems to the left:

Page 286, line 12, strike "(2)" and insert "(3)"

Page 286, line 13, strike "(3)" and insert "(4)[']

Page 286, line 19, strike "(4)" and insert '(5)'

Page 286, line 22, strike "(5)" and insert (6) Page 287, line 1, strike "2232" and insert

''2233'' Page 287, line 8, strike "2233" and insert

"2234"

Page 288, lines 6 and 7 and insert the following:

(1) in subsection (a)—

(A) in the matter preceding paragraph (1), by striking "Subject to the provisions of section 306, the" and inserting "The";

(B) in paragraph (3), by striking "and" at the end:

(C) in paragraph (4), by striking the period at the end and inserting "; and"; and

(D) by adding at the end the following:

(5) establishing programs for supporting the effects of vocational rehabilitation programs to promote self-employment or business ownership goals of people with disabilities

Page 291, after line 13, insert the following: SEC. 2264. REQUIREMENT THAT FEDERAL AGEN-CIES PROVIDE CERTIFICATION OF COMPLIANCE WITH ELECTRONIC AND INFORMATION TECHNOLOGY ACCESSIBILITY GUIDELINES.

Section 508(b) of the Rehabilitation Act of 1973 (29 U.S.C. 794d(b)) is amended to read as follows:

"(b) COMPLIANCE.-

"(1) IN GENERAL.—Each Federal agency shall comply with the guidelines established under this section.

"(2) CERTIFICATION.—

"(A) ESTABLISHMENT OF CERTIFICATION PRO-CEDURES.-The Director of the Office of Management and Budget shall establish uniform procedures under which the head of each Federal agency shall submit to the Director a written certification, containing such information as the Director may reasonably require, that such agency is in compliance with the guidelines established under this section.

"(B) SUBMISSION OF CERTIFICATION.—Not later than September 30 of each year, the head of each Federal agency shall submit to the Director of the Office of Management and Budget a written certification in accordance with the procedures established under subparagraph (A).

"(C) REVIEW OF CERTIFICATION.—The Director of the Office of Management and Budg-

et–

"(i) shall review each certification submitted by each Federal agency under subparagraph (B); and

"(ii) shall provide notice to each such Federal agency that such agency is either in compliance or not in compliance with the guidelines established under this section, as the case may be.

"(D) ASSISTANCE FOR AND MONITORING OF AGENCIES NOT IN COMPLIANCE.—In the case of a Federal agency that is not in compliance with the guidelines established under this section, the Director of the Office of Management and Budget—

"(i) shall assist such agency in its efforts to comply with such guidelines; and

"(ii) shall monitor the progress of such agency to comply with such guidelines.".

H.R. 1385

OFFERED BY: MR. OWENS

AMENDMENT No. 4. Page 8, line 8, strike "Such sums" and insert "(A) Except as provided in subparagraph (B), such sums".

Page 8, after line 10, add the following:

"(B)(i) Such sums as may be necessary for each of the fiscal years 1999 through 2003 to provide amounts to local workforce development areas under title II to carry out sumer youth employment programs under such title in accordance with this subparagraph.

"(ii) Such amounts-

"(I) shall be used in accordance with the requirements otherwise applicable to programs under title II, except that such amounts shall be allocated to local workforce development areas in accordance with the requirements described in section 262(b) of the Job Training Partnership Act (29 U.S.C. 1642(b)) (as such section was in effect on the day before the date of the enactment of the Employment, Training, and Literacy Enhancement Act of 1997); and

"(ĬI) shall be used to provide summer youth employment opportunities suitably linked to academic, occupational, and workbased learning opportunities.

Page 124, strike line 4 and all that follows through line 10.

Page 124, line 11, strike "(IV)" and insert

''(III)''.
Page 124, line 18, strike ''(V)'' and insert

''(IV)''.
Page 125, line 1, strike ''(VI)'' and insert
''(V)''.

H.R. 1385

OFFERED BY: MR. GOODLING

AMENDMENT No. 5. Page 15, line 3, strike "not less than 70 percent of".

Page 16, strike line 12 and all that follows through line 21.

H.R. 1385

OFFERED BY: MR. OWENS

AMENDMENT No. 6: Page 282, line 10, strike "and".

Page 282, after line 10, insert the following: (12) by adding at the end the following:

"(37) include a description, consistent with the purposes of this Act, of a comprehensive system of personnel development, which, at a minimum, shall consist of—

"(A) a description of the procedures and activities the State agency will undertake to address the current and projected training needs of all personnel in the designated State unit to ensure that they are adequately trained and prepared;

"(B) a plan to coordinate and facilitate efforts between the designated State unit and

institutions of higher education and professional institutions to recruit, prepare, and retain qualified personnel, including personnel from minority backgrounds and personnel who are individuals with disabilities; and

"(C) the development and maintenance of a system for determining on an annual basis the number and type of personnel that are employed by the State agency in the provision of vocational rehabilitation services, including ratios of counselors to clients."; and

Page 282, line 11 strike "(12)" and insert "(13)".

Page 282, line 13—

(1) strike "(36)" and insert "(37)"; and

(2) strike "(32)" and insert "(33)".

H R. 1385

OFFERED BY: MR. OWENS

AMENDMENT No. 7: Page 282, line 19, strike ''and''.

Page 282, line 21, strike "respectively," and insert "respectively; and".

Page 282, after line 21, insert the following: (8) in paragraph (9) (as so redesignated), by striking "service;" and inserting "service, including adequate training in the use of public transportation vehicles and systems:".

H.R. 1385

OFFERED BY: MR. SOUDER

AMENDMENT No. 8: Page 279, line 5, strike "program" and all that follows through "and" and insert "program.".

Page 279, after line 5, insert the following: "(37) The term 'competitive employment' means work available to any job applicant in the labor market that is performed on a full-time or part-time basis in a setting selected by the individual and for which the individual is compensated consistent with the Fair Labor Standards Act.": and

of America

Congressional Record

Proceedings and debates of the 105^{th} congress, first session

Vol. 143

WASHINGTON, THURSDAY, MAY 15, 1997

No. 64

Senate

The Senate met at 9:15 a.m. and was called to order by the Hon. John ASHCROFT, a Senator from the State of Missouri.

The PRESIDING OFFICER. We are favored today with the presence of a guest Chaplain, Dr. Greg Mathis of Mud Creek Baptist Church from Hendersonville, NC. Our guest Chaplain will lead the Senate in prayer.

PRAYER

The Reverend Dr. Greg Mathis of Mud Creek Baptist Church, Hendersonville, NC, offered the following prayer: Let us pray:

Heavenly Father, thank You for the privilege of prayer. In obedience to You, I lift up the leaders of our country who are in positions of authority and responsibility. Remind each of us this day that all wisdom begins with You. Help us, O Lord, to work this day to protect our heritage, to find common ground for the present, and to have a vision for the future. May this be our purpose. Heavenly Father, guide us to give careful thought to our ways. Grant special insight to our leaders to anything that would threaten our country. Give integrity to them today as they hear, speak, think, and decide. Give them initiative to accomplish something for the good of all. Remind us, O Lord, that You are sovereign. May Your word be our standard of righteousness. May Your love be our example of kindness. May the wonderful salvation You offer to us through Your son, Jesus Christ, find acceptance. Heavenly Father, I pray that everything that transpires here this day will be pleasing to You and in accordance with Your will. This I pray in the name of Jesus Christ, the Saviour of the world. Amen.

APPOINTMENT OF ACTING PRESIDENT PRO TEMPORE

The PRESIDING OFFICER. The clerk will please read a communication

to the Senate from the President protempore [Mr. Thurmond].

The assistant legislative clerk read the following letter:

U.S. SENATE, PRESIDENT PRO TEMPORE, Washington, DC, May 15, 1997.

To the Senate:

Under the provisions of rule I, section 3, of the Standing Rules of the Senate, I hereby appoint the Honorable JOHN ASHCROFT, a Senator from the State of Missouri, to perform the duties of the Chair.

STROM THURMOND,

President pro tempore.

Mr. ASHCROFT thereupon assumed the chair as Acting President pro tempore.

RECOGNITION OF THE ACTING MAJORITY LEADER

The ACTING PRESIDENT pro tempore. The Senator from North Carolina is recognized.

THE GUEST CHAPLAIN

Mr. FAIRCLOTH, Mr. President, the Reverend Greg Mathis, pastor of Mud Creek Baptist Church in Hendersonville, NC, is one of our outstanding ministers from North Carolina. Reverend Mathis graduated from Southeastern Baptist Theological Seminary Wake Forest, NC, and he has pastored Mud Creek for 20 years. During that time, the church experienced a remarkable growth under his leadership. Reverend Mathis is serving his second term as president of the North Carolina Baptist State Convention. The North Carolina Baptist State Convention is the foremost religious organization in North Carolina. It has 3,600 churches and represents 1.2 million worshipers.

Reverend Mathis' wife, Deborah, is with us today, and his three children are back in North Carolina attending school. Also with Reverend Mathis today is the chairman of the board of deacons, Greg Corn, and his wife, Susie.

It is a distinct honor and my pleasure to have Rev. Greg Mathis as our guest Chaplain of the U.S. Senate today and to have led us in our opening prayer. I thank him for being here.

SCHEDULE

Mr. JEFFORDS. Mr. President, for the information of all Senators, today the Senate will resume consideration of S. 4, the Family Friendly Workplace Act. Under the previous order, at approximately 10 a.m., the Senate will vote on a motion to invoke cloture on S. 4. Following that vote, there will be a period for morning business until the hour of 11 a.m. to accommodate a number of the Senators who have requested time to speak. In addition, I remind all Members that they have until 10 a.m. to file second-degree amendments to S.

Also, by previous order, at 11 a.m., the Senate will resume consideration of H.R. 1122, the partial-birth abortion ban bill, with Senator Feinstein recognized to offer an amendment. Debate on the Feinstein amendment will last until approximately 2 p.m., with the time equally divided between Senator Feinstein and Senator Santorum. At approximately 2 p.m., a rollcall vote will occur on, or in relation to, the Feinstein amendment.

Following the disposition of the Feinstein amendment, Senator DASCHLE will be recognized to offer his amendment to H.R. 1122, and under a consent agreement, there will be 5 hours of debate in order equally divided between Senator Daschle and Senator SANTORUM. Therefore, Senators can anticipate a vote on, or in relation to, the Daschle amendment later this evening. Consequently, Members can expect rollcall votes throughout today's session of the Senate. As always, Senators will be notified with as much notice as possible as to the exact time of these ordered votes.

The majority leader reminds all Members that next week, as the last

• This "bullet" symbol identifies statements or insertions which are not spoken by a Member of the Senate on the floor.

week prior to the Memorial Day recess, as Senators are aware, we have a number of important issues which we hope to complete action on prior to the recess, including the budget resolution, any conference reports that are available and any executive nominations that can be cleared. Therefore, the majority leader appreciates the cooperation of all Members in the scheduling of legislative business and votes next week

I thank my colleagues for their attention and yield the floor.

$\begin{array}{c} {\rm FAMILY} \ {\rm FRIENDLY} \ {\rm WORKPLACE} \\ {\rm ACT} \end{array}$

The PRESIDING OFFICER (Mr. BROWNBACK). The Chair lays before the Senate, S. 4, with debate equally divided until the hour of 10 a.m. The clerk will report.

The assistant legislative clerk read as follows:

A bill (S. 4) to amend the Fair Labor Standards Act of 1938 to provide to private sector employees the same opportunities for time-and-a-half compensatory time off, biweekly work programs, and flexible credit hour programs as Federal employees currently enjoy to help balance the demands and needs of work and family, to clarify the provisions relating to exemptions of certain professionals from the minimum wage and overtime requirements of the Fair Labor Standards Act of 1938, and for other purposes.

The Senate resumed consideration of the bill.

The PRESIDING OFFICER. Who vields time?

Mr. JEFFORDS. Mr. President, I yield to the Senator from the State of Texas—I am not sure how much time she needs, 15 minutes?

Mrs. HUTCHISON. That will be fine. I probably will not need all of that.

Mr. JEFFORDS. Fine.

The PRESIDING OFFICER. The Senator from Texas is recognized for up to 15 minutes.

Mrs. HUTCHISON. Thank you, Mr. President, and I thank the chairman of the committee.

We are going to vote in about an hour and a half to invoke cloture, which means we are going to vote on whether we can take up the Family Friendly Workplace Act. Mr. President, this act is long overdue. This is going to free the hourly employees of our country to have the same flexibility that Federal workers now have, that most State workers now have, that salaried employees now have. Only hourly employees are not able to walk into their employer and say, "Could I take off at 3 o'clock Friday afternoon to go to my child's soccer game and work 2 extra hours on Monday?"

The hourly employees of this country are not allowed to walk into their employer and say, "You know, I don't ever work overtime, but I'd like to be able to work some extra hours and bank those so that when I am able to go on a camping trip with my child, I will have those hours to do it."

An hourly employee is not allowed to walk in to his or her employer's office and say, "I would like to know if it would be possible for me to work maybe 9 hours everyday for 2 weeks and take every other Friday off." An hourly employee cannot do that. And vet this has worked so well for Federal employees and salaried employees who have dealt with the stresses of being a working mom or a working dad. Thev need to work, they need the extra income, but they do not have enough time with their children. Salaried employees can do this. Federal employees can do this. State employees can do this. But hourly workers cannot, Why? Because the Federal Government says they cannot, because the Federal Government discriminates against employees by a bill that was passed into law in 1938.

Mr. President, in 1938, 10 percent of the women in this country with children worked—10 percent. So it was not exactly an issue on the front burner at the time that working moms had the kind of stresses they do today. The ones who were working did, no question about it, but there were not as many. Today, two-thirds of the working women in this country have schoolage children—two-thirds.

I was talking to my daughter last night. I was worried because I had not heard from her. I left a message for her Sunday. Ray and I were trying to reach her and we left a message for her Sunday and said call us back. She did not call back. She called me last night about 10:30, and she said, "Oh, gosh, I'm really sorry, everything is fine, but I had just beem volunteering full time at the school and Travis' Little League directors meeting was tonight, I had just gotten home from the directors' meeting, and we have been working with our twin daughters having a pen pal program with another school and were planning a party for the children who were coming over to meet for the first time.

My gosh, I thought, how does she have enough hours in the day, and she is a full-time mom. What if she were working and trying to do those wonderful things that she is doing to support her son's Little League, or our twin granddaughters' activities in Brownies, which she hosts every week at her home? All the extra hours that she volunteers at school, reading to all the children in school at the library, I thought, what if she were a working mom? And I thought to myself, twothirds of the working women in this country have school-age children, and they would love to do what Brenda Maxon, our daughter, does volunteering at school to read to the children, being on the board of directors of the Little League, working with her twin daughters' pen pal class and having Brownie troop meetings every week. Those are such wonderful things, and I am so grateful that my grandchildren have such a wonderful mom.

But, Mr. President, if she were working full time, she would have the

stresses that would make it impossible. Impossible. Every mom would like to be able to do those things. We are trying to relieve some of that stress with this bill. We are going to try to give hourly employees the ability to say, "I would like to host a Brownie troop every other Friday. Could I work 9 hours every other fay of the week and take every other Friday off so I can host a Brownie troop for my daughter?" That is what we want for the hourly employees of our country.

What this bill does is allow the hourly employees to come in and say, "I'd like to work overtime and bank the hours to take a day off." Or. if an employer says, "I need overtime work," the person can have their choice: Timeand-a-half pay or time-and-a-half hours, and, once again, bank those hours for when they are needed. Or to be able to walk in and say, "Can I work 9 hours a day and take every other Friday off?" Or "Can I work 10 hours 4 days a week and take Fridays off?" Because other people are able to do that. Maybe they do not have child care on Fridays. They have child care 4 days a week they feel really comfortable with, but not on Fridays.

You see, the difference between 1938 laws and today is that I think employers realize how important it is that they have happy, productive employees. And when two-thirds of the working women in this country have schoolaged children, they know there is stress in this life. What can we do to make these employees happier, to give them a release valve, to let them have that time to do something special with their children so that they do not worry that their children are going to grow up without their awareness of how much their moms and dads love them, cherish them, and want them to have solid values? So, Mr. President, that is what the bill is.

I have heard the opposition. They say, "Oh, but this will just allow employers to coerce employees. All the rights are with the employers." Well, of course the employer is running the business. Many times it is the small business man or woman that has gone out and borrowed the money, that works 80 hours a week trying to make it go, to contribute to our economy. It is not easy being in business in America with all of the taxes and regulations and litigation that a person in business must face.

So, of course, they are running the operation. But that does not mean they are bad. It does not mean that they are going to say, to an employee, "Oh, no. Of course you're not going to do that. I don't want to pay you overtime." That is not the way America is. This is not 1938. It is not 1948. It is 1997.

Welcome to the end of the 20th century. Employers want happy, productive employees. They are going to bend over backward. And they do bend over backwards to make life better for their employees. And if it is not going to disrupt the workplace, of course they are

going to say, yes, they would like the flexibility to do this.

It has been stated on the floor, "Oh, well, the only people supporting this are employers." That is not true. This morning in my office I met with three Federal workers. And I said, "How do you like flextime?"

They said, "Oh, it's wonderful, of course. We love it."

And I said, "Well, can you imagine why many of the Democrats are keeping this bill from coming up so that others would be able to have these same rights?"

And they looked at me sort of aghast—aghast—of course.

What in the world could be wrong with adding one more option for the working moms and dads in this country that are hourly employees? We are taking away no rights. We are taking nothing away.

In fact, the unions are opposed to this, but I do not understand it, because if there is a union contract, it does not apply. A union contract overrides the ability for this employee to go outside of the union contract to his or her employer. So the unions' rights are certainly protected.

Why would the union not want other hourly employees, who do not have union contracts, why would they step in and say that we should not allow hourly employees in this country to have the same rights as salaried employees do, as Federal employees do? What could be their motivation?

It is incomprehensible to me that adding another option to the hourly employees' ability to relieve the stress in their lives would be opposed by anyone, by unions, by members of the Democratic side of the Senate. It is incomprehensible because every single Republican is certainly going to vote for this bill.

But we need 60 votes to move forward. And I do not know if we will have 60 votes. But I would like to have the explanation from someone who is going to vote against this bill, why they would not allow the hourly employees of this country to have another option to relieve the stress in their lives, to spend more time with their kids, paid rather than unpaid, which is what the President's plan would do.

This is paid. What if the hourly employee cannot afford the Family and Medical Leave Act, which does not have pay, because they have a mortgage payment and they are barely making ends meet, they have a car payment, they have day care payments, they just cannot quite squeeze it out if they cannot get paid? That is why this is so important. They will continue to get paid at their regular rates. They know what their hourly compensation is. They know they can depend on it. They would just choose, if they wanted to, instead of getting extra pay, they would take extra time off.

In a poll done by Money magazine, a survey found 64 percent of the public

and 68 percent of the women would choose paid time off, which our bill would give them, for overtime work instead of added pay because it means that it is up to them to have the extra time with their kids without in any way giving up the ability to pay the car payment and the mortgage payment and the day care payment.

So, Mr. President, this bill is so fair. It is so right. It is impossible to think—if you go out and do an interview on the street, talk to people who are not in Washington, DC. Talk to people who are in the real world, working hard to make ends meet, running a small business. Talk to people who are making this country tick. It is not the people in the U.S. Senate that are making this country tick; it is the people out there on the frontline, working to make ends meet as hourly employees or as small business owners or as salaried employees or Federal workers. They are out there trying to make ends meet. And we are giving them one more option to relieve the stress in their lives.

If you ask a man on the street, would they like this as an option, not as a mandate, but as an option to be able to at some point attend a special football game, a special soccer game, a special Little League baseball game, or to be able to host the Brownie troop every Friday, would they like the option to go to their employer and say, "Could I have flexible time? Could I have compensatory time?" I will guarantee you, that 8 out of 10 people will say absolutely yes-probably 10 out of 10-but I know 8 out of 10 would, or 68 percent of the women or 65 percent of all people. An overwhelming majority would say, "Hey, I didn't know they couldn't." That is what most people would say. "Are you kidding me? You mean, there are people in this country who cannot walk into their employer's office and say, 'Could I have time off Friday at 3 o'clock and work Monday until 7?' Well, gosh, yeah, I think they ought to have that right. I sure do." That is what we are trying to give them today.

So, Mr. President, I hope people will ask themselves the question—ask yourself the question, should hourly employees have the same rights as everybody else that works in this country? Should they? And if you think they should, then you should vote today for cloture so we can get on with this bill.

I think the President would have a hard time not signing a flextime bill when he campaigned saying exactly that is what he wanted. He wanted flextime. We are going to give it to him, if the Democrats will let us move forward on this bill.

Thank you, Mr. President. I appreciate the time.

The PRESIDING OFFICER. Who seeks time?

Mr. KENNEDY addressed the Chair. The PRESIDING OFFICER. The Sen-

ator from Massachusetts.
Mr. KENNEDY. How much time do I have. Mr. President?

The PRESIDING OFFICER. The Senator from Massachusetts controls 19 minutes and 48 seconds.

Mr. KENNEDY. Mr. President, I yield myself 7 minutes.

Mr. President, I listened to my good friend from Texas make a very eloquent statement and, of course, if that was the bill that we had before us, there would be an entirely different result than the vote that is going to take place at a little after 10 this morning. But that is not the bill we have before

I'd like just to mention that on page 9 of the bill, the decision about whether an employee will be permitted to take the time off will be made, as line 18 says, by the employer, not by the employee.

If, the good Senator from Texas said wants to change that, so that the employee makes the decision, instead of the employer, we have an entirely different bill here. If you want to give the choice to the workers, so that the employee can make that judgment and decision, you would have an entirely different outcome.

But that is not what the legislation says. This bill says the employer will make the decision—the employer will make it. And as I have said, if the employer decides not to grant an employee's request to use comptime on a particular date, because the employer makes the decision that the employee has not given sufficient notice, or the use of the comptime would disrupt the employer's operations, the employee has no ability to appeal it. Even if the employer fails to adhere to this standard, the employee has no remedy. There is no remedy if the employer is being unreasonable or harsh.

So that is really the difference. The difference between this bill and the Federal employee program is that the Federal employee makes the decision about when to take the time off. That is the difference between this bill and the Family and Medical Leave Act, too—the employee makes the decision. Under this bill, it is the employer that makes the decision. And that is the major difference between this bill and those existing programs.

I would just mention to my friend again, who objects because the unions are opposed to this even though they are not affected by it. Sometimes we have groups in our country that fight for the rights of people who are not necessarily members of those groups. That is why just about every woman's group that has fought for economic justice has also opposed this legislation, because they believe it is a major step back, particularly for lower income workers. And they know that, while those lower income workers are primarily women, they are not all women.

It is interesting that all the organizations that supported the increase in the minimum wage, all the ones who supported the Family and Medical Leave Act, all the ones who supported

the WARN Act, which requires an employer to give employees 60 days' notice before closing a factory—all are opposed to this bill. And all the organizations that opposed all those provisions that would have enhanced the rights of working families are for this bill. So we ought to look at the bill very closely.

Those organizations that support this bill do so for a very fundamental reason.

Mr. President, I urge my colleagues to oppose cloture on S. 4, which its supporters call the Family Friendly Workplace Act. This is a bill with an appealing title but appalling substance. We should not rush to final passage.

This bill would make a fundamental change in the Fair Labor Standards Act, a law that has well served American workers and their families for 60 years. The law requires that employees be paid no less than the minimum wage. Does that sound unreasonable to the American people? Have we changed so much in the 60 years since that Act was passed that we do not want to permit hard-working men and women to be paid the minimum wage? The law requires the payments of the minimum wage, currently at \$4.75 an hour. And the law also requires that employees be paid at least time-and-a-half when they work more than 40 hours a week.

Contrary to what the Senator from Texas said, if workers want to work 10 hours a day for 4 days and have Friday off, they can do it under existing law. They can do that under the existing law. If the employer wants to juggle work schedules so that employees can work half a day on Friday, and work longer days in the earlier part of the week, they can do that under existing law. Only 10 percent of hourly employees are offered these or other flexible arrangements available under current law. Part of our complaint about this bill is, why don't employers first demonstrate that the existing law does not work for them? We do not believe the law should be changed until employers show that existing law does not provide adequate flexibility.

The Fair Labor Standards Act requires employers to pay the minimum wage, and to give employees time-anda-half for hours worked over 40 in a week. That principle is part of the fabric of the employer-employee relations in this Nation. It has been so since 1938. But this bill would radically change that principle.

Under Senator ASHCROFT's proposal, employees could be required—listen to this, Mr. President—could be required to work up to 80 hours in a single week without being paid a penny of overtime.

Under this bill, employers could require workers to work extra hours in one week, then give them an equal number of hours off at a later time without paying time-and-a-half.

This is what it says, Mr. President. Right here on page 11: "In general, notwithstanding any other provision of

the law"—that eliminates the 40-hour workweek—"an employer may establish biweekly work programs that allow the use of biweekly work schedules that consist of a basic work requirement of not more than 80 hours over a 2-week period in which more than 40 hours of the work requirement may occur in a week of the period." Well, that says it. "More than 40 hours of the work requirement may occur" in 1 of the 2 weeks.

Further: "The employee shall be compensated for each hour in such biweekly work schedule at a rate not less than the regular rate at which the employee is employed." That is straight time. Do we all understand that? It is left to the employer to decide whether that employee will work not just 40 hours, but 50, 60, 70, or even 80 hours a week. And every single one of those hours will be paid at straight time. This is the abolition of the 40-hour workweek.

We hear, "Well, times have changed.

We hear, "Well, times have changed. We do not want to be restricted by the traditions of the past." I agree with that. We are not committed to unnecessary programs, but we are committed to values, the values that men and women ought to work 40 hours a week, and if they are going to work longer than 40 hours a week, they get paid time and a half. I think that concept is as real today as it ever was—but the Ashcroft proposal disagrees.

The PRESIDING OFFICER. The Senator has spoken for 7 minutes.

Mr. KENNEDY. I yield 3 additional minutes.

The Ashcroft proposal says that the idea of the 40-hour workweek is out; it can be 50, 60, 70 hours a week, all paid at straight time.

I have discussed who makes the decision under this bill—it is the employer, not the employee. It is not the employee who says, "My child has a school play," or "I have a meeting with the child's teacher." Under this bill, the employee has no right to use comptime for these important purposes. The employee has no right to use any time for these purposes—paid or unpaid.

That is the Murray amendment. That amendment provides employees just 24 hours a year to attend school conferences and participate in family literacy programs. Those 24 hours are within the 12 weeks of family leave provided by the Family and Medical Leave Act. We will see how many votes we get from the other side of the aisle when we consider the Murray amendment. We will see how many votes we will get on that.

I say to the Senator from Texas that I hope she makes that very eloquent statement when Senator Murray offers the amendment.

Mr. President, we are talking about abolishing the 40-hour workweek and giving the employers the whip hand. The changes proposed by this bill go to the heart of our labor standards laws and would alter the basic rules covering 65 million Americans.

But this has been debated on the floor for only a little over 2 hours. We began debate on the bill 2 days ago and spent only a morning discussing it before the Republicans filed this petition—2 hours and they filed this petition. Since that time, we have not had a moment of debate on the bill on the floor of the Senate. This issue deserves much fuller consideration than that. We should not be contemplating such significant changes with so little discussion.

These changes are so powerful and the debate has been so short, I wonder why the bill's proponents are in such a rush? What do they have to fear from developing or talking about or debating these issues? Those who support this legislation must recognize the bill cannot withstand close scrutiny. They know that full and fair consideration of the legislation will reveal fatal flaws. Serious defects are built into the bill, and the proponents know it. That is why they want to ram this legislation through without adequate opportunity for discussion.

That is exactly why we should oppose this petition. This bill cries out for a closer look. The 65 million American workers deserve no less.

A careful review of the bill demonstrates that it is nothing more than a pay cut for those hard-working Americans. In truth, the bill should be called the Paycheck Reduction Act. The bill is not designed to help employees juggle their work and family obligations. Instead, it is designed to help employers cut wages.

The bill's proponents have admitted that small businesses cannot afford to pay their employees overtime. That is why they support this bill. This statement was made by the witness from the National Federation of Independent Businesses who testified in support of S. 4 before the Labor Committee in February.

The bill has four major flaws. First, it makes good on the NFIB's characterization. It cuts workers' wages. Under the bill, an employer could force an employee to take an hour off in the future for every hour of overtime they work. Current law requires employers to pay time and a half for overtime hours. Substituting time off at a straight time rate is a pay cut, pure and simple.

The bill also lets employers discriminate against workers who refuse to take comptime instead of overtime pay. Under S. 4, the employer is free to assign overtime work only to those workers who accept comptime. Workers who need the money the most, who cannot afford to take the time off, would be hurt the most. Their paychecks would be smaller. Giving the employer that power eliminates the worker's freedom of choice. We offered an amendment to address that issue. It was defeated in the Labor Committee—on a party line vote.

Second, the bill cuts employees' benefits. Many industries link the size of

employees' pension and health benefits to the number of hours they work. Under S. 4, when an employee uses comptime hours, they would not count towards pension and health benefits. The result is a reduction in employees' income after retirement and a cut in their health benefits while they are working. Once again, we offered an amendment on that issue in committee, and we were defeated along strict party lines.

The bill also permits a perverse outcome. The way the bill is drafted, an employee would not be assured an increase in time off. If an employee takes 8 hours of comptime on Monday in order to spend time with his or her family, the employer is free to force the employee to work on Saturday to make up for lost time. The employer does not even have to pay time and a half for the hours worked on Saturday. That is really family friendly. The comptime hours used on Monday do not count toward the 40-hour workweek. Is this family friendly? We offered an amendment on this issue, too, and it was defeated along party lines in the committee.

Third, as I mentioned, the bill abolishes the 40-hour week. The so-called biweekly work program allows employers to work employees up to 80 hours in a single week, without paying a penny of overtime. Or, the employer could impose a work schedule of 60 hours one week and 20 hours the next—again, without paying any overtime premium. Making child care arrangements for such shifting and irregular schedules wouldn't be family-friendly—it would be a nightmare.

Finally, and most importantly, the bill does not give employees the choice about when to take comp hours that they have earned. Supporters of S. 4 claim that their bill is meant to give employees the option to use comptime to attend a child's graduation, take an elderly parent to the doctor, or deal with other family obligations. But nothing in this bill requires the employer to give the employee the day that he or she wants or needs. Instead, the bill gives the employer virtually unreviewable discretion to decide when the employee takes the time off.

If the employer gets to choose when employees can take comptime, this bill provides no benefit. It does not help workers to give up overtime pay if the employer can deny their request to use comptime when they need it. Instead, the system becomes nothing more than a pay cut.

For all these reasons, I urge my colleagues to vote against cloture. Give us the opportunity to explore and discuss what this bill does to—not for—65 million working Americans. The hardworking families who depend on overtime pay to make ends meet deserve no less

I reserve the remainder of my time. Mr. JEFFORDS. How much time do I have remaining?

The PRESIDING OFFICER. You have 23 seconds.

Mr. JEFFORDS. I was allocated 22½ minutes. I have used 15. I ask unanimous consent the Senator from Maine be allowed to speak for 5 minutes.

Mr. KENNEDY. I will not object if we can have the same 5 minutes on our side.

The PRESIDING OFFICER. Without objection, it is so ordered.

There is an additional allocation of 5 minutes on each side. The Senator from Maine is recognized for a period of 5 minutes.

Ms. COLLINS. Mr. President, I am pleased to be an original cosponsor of the Family Friendly Workplace Act, which will permit employers to offer more flexible work schedules to their employees.

The lifestyles of today's employees do not always match the traditional 9 to 5, 5-day-a-week schedules of their parents. This legislation is intended to give families greater flexibility in order to better balance the often competing demands of work and family.

The legislation will allow private sector employers to offer more flexible work schedules to their employees by providing additional options like comptime, flextime, and biweekly schedules. The legislation doesn't change to amount of compensation—simply the form of compensation.

For instance, the legislation allows employers to give their employees the option of receiving overtime in the form of compensatory time off instead of cash wages at a rate of not less than one and one-half hours for each hour of overtime worked.

The legislation also allows employers and employees—by mutual agreement—to set up a biweekly schedule consisting of any combination of 80 hours over a 2-week period. For example, an employee could work 45 hours in week one and 35 hours in week two, which would allow them to work nine hours a day and take every other Friday off.

In response to the concerns expressed by my Democratic colleagues, I also want to emphasize that participation in these programs is strictly voluntary on the part of both the employee and the employer. No one can be forced to participate, nor can participation be a "condition of employment." In fact, employers are expressly prohibited from coercing, threatening, or intimidating their employees into participating against their will, and violators face a range of sanctions.

Mr. President, for many families, time is more valuable than money, and this bill simply extends options that have been widely available—and extremely popular among employees—in the public sector to the private sector.

I have been a manager in the public sector, and I know firsthand how popular and effective these options can be. As former Representative Geraldine Ferraro said during the House debate on the bill allowing Federal agencies to offer flextime and biweekly work schedules, "Flexible schedules have

helped reduce the conflicts between work and personal needs, particularly for working women and others with household responsibilities." I certainly agree with former Representative Ferraro on this issue.

Finally, Mr. President, I bring to my colleagues' attention a very recent study of over 1,100 women conducted by the Princeton Survey Research. Of the mothers surveyed, 91 percent—91 percent—of those surveyed said that a flexible work schedule was important to them. In fact, the ability to work a flexible work schedule was more important to these working women than the availability of workplace child care or the ability to work part time.

Mr. President, we should listen to the women of America. We should listen to the mothers of America. I urge all of my colleagues to join me in supporting S. 4, the Family Friendly Workplace Act. It is prowomen, it is profamily, and it is proemployee.

I yield back the remainder of my time.

Mr. KENNEDY. I yield 5 minutes to Senator Murray.

The PRESIDING OFFICER. The Senator from Washington is recognized for 5 minutes.

Mrs. MURRAY. I appreciate the opportunity to come to the floor today to talk about the comptime bill or the so-called Family Friendly Workplace Act. I have listened very carefully to this bill. I serve in the committee that it went through, the Labor Committee, and we went through the amendments. The Senator from Massachusetts, Senator Kennedy, has really outlined the true effects of this bill.

Now, I, like everyone, like the stated purpose of this bill. As a mother with a daughter who is in school, working full time, I know the pressures that every single parent faces in this country in trying to manage their job and making sure that they pay the right attention to their young children as well. All of us are in that time crunch where we are trying to figure out how we can do the best job possible for our employer and we can do the best job possible for our children.

Unfortunately, the comptime bill that has been presented to us does not offer that flexibility for families. In fact, it will take that flexibility away. Can you imagine a young mother with two young children who has them in preschool or day care, who is told by her employer on Friday that next week you will work 60 hours? Now, how is she going to go to her day care provider and say, excuse me, I need 20 additional hours for my two young children in preschool next week or in day care. Day care facilities are very controlled in the amount of children they can have and the amount of hours they can have. They do not have flextime to allow additional children just whenever an employer says you need to work 60 hours next week.

It is critical that we look at this bill from the eyes of those who are the receivers, the employees, the people who go to work every day, the people who are really trying to raise their kids and manage their jobs at the same time. This bill does not give them the flexibility. It will, instead, take that away from them and really cause a lot more family stress than is already needed.

I encourage my colleagues to vote against cloture so we can have the opportunity to offer amendments to this bill to really make it do what the proponents want it to do, and that is to give employees time to participate with their children. I will have an amendment called the "time for schools" amendment that we will offer on this bill if we are allowed, if cloture is defeated, so we can really give that flexibility back to families.

I have spent a great deal of time going around my State talking to parents who are working. Inevitably they say to me, "You know, I could not get to my child's school conference last week, I could not go participate with my young child. I feel guilty about that. But I went to my employer and I could not take time off." When you talk to young children today, far too often they say, "My parent does not care about my education. They did not come to my school conference last week. They did not participate with me. They do not care whether or not I get a good education. They are never

Kids want their parents at school with them for those teacher conferences and those important dates. Mothers and fathers want to be with their kids on those important dates.

My amendment, if I am allowed to offer it, will give employees 24 hours a year. That is 2 hours a month—simply 2 hours a month—of the current family medical leave time; time off to go back and forth to school conferences; to participate with their child in importance activities.

What an incredible message that will give to young children across this country—all of us saying to them that we feel it is so important that parents participate with their children that we are willing to give them time off from their jobs to go participate with those kids

I want every young person in this country to say, "My parents care about my education. They came with me to school last week for an hour to talk with the teachers." I want that child to say, "My education is important. I know because my mother was here yesterday. She took off from her job to be here."

That is what my amendment does. That is what this bill is all about—giving parents the ability to participate with their young children when it is vitally important.

Let's do the right thing with this bill. Let's stop cloture today and move on to a mandatory process that really does what all of us want to do—deal with that time that every parent feels today, and let their children know that as adults we will care for them. Let's

pass the time for schools amendment. Let's put some flexibility in the bill that really allows employees the ability to care for their families and do their jobs right, and let's do it right.

So I urge my colleagues to oppose cloture today, and then help us pass amendments that really make this a Family Friendly Workplace Act.

Thank you, Mr. President.

Mr. KENNEDY. Mr. President, I yield myself 15 seconds.

The amendment that has been described by the Senator from Washington was offered in our committee, and was defeated. If we allow cloture on this, she will be denied offering that amendment on this particular program. It is an additional reason that we should not have cloture.

I yield 5 minutes to the Senator from Illinois, my good friend, and a strong supporter of families and working families.

The PRESIDING OFFICER. The Senator from Illinois is recognized.

Ms. MOSELEY-BRAUN. I thank Senator Kennedy very much.

Thank you, Mr. President.

Mr. President, I would like to join many of my colleagues in opposing S.

People across the country are working hard to realize the American Dream of economic security for their families. At the same time, it is increasingly apparent that parents are having to struggle to balance the competing interests of work and family. Parents are being forced to choose between paying for health care and education for their children, for instance, and spending quality time with them so they can be happy and succeed. The Federal Government's policies need to support efforts to strengthen families as well as efforts to realize the American Dream.

I do not believe, however, that S. 4, the so-called "Family Friendly Workplace Act," is an appropriate response to the problems facing working families. While the title of the bill sounds benign enough, the consequences will be detrimental to all working people and to working parents in particular. Parents could end up with less control over their work schedule and less money to pay for raising their families. The paycheck reduction act might be a more appropriate name.

This legislation purports to allow working people the flexibility to choose between overtime pay and compensatory time off or flexible credit hours and replaces the 40-hour work week with an 80-hour 2 week work period, with hours to be agreed upon by the employers and the employees. Each of these provisions will have serious adverse consequences for working families.

The most serious concern is that employees would not, in fact, be given a choice. Employers would favor an employee who consistently chose comptime over overtime when assigning overtime hours. The atmosphere in

the workplace might lead employees to believe that their jobs depended on their choosing comptime instead of overtime, or to work 60 hours in a busy week and 20 hours in a slow week regardless of the needs of the family.

Overtime pay is a significant source of income for many American families. Thousands of families pay for food, shelter, education and retirement by earning overtime at time-and-a-half. With the growing income gap between the rich and poor, and with the middle class working harder than ever working Americans have little room to give on wages. If S. 4 results in the end of overtime, it will mark the end of many people's ability to provide for their children and to remain part of the American middle class.

The 40-hour work week is a basic protection for workers. We talk about wanting to strengthen the family unit, eliminate single parent families, and provide important parental supports so that parents can care for their children.

If an employee has to work 65 hours one week and 15 hours the next, their schedule is going to dictate chaos for the whole family. Imagine if your mom was home early one week and then not home for dinner at all the next. Obtaining decent child care, already difficult for many parents, could become even harder due to the erratic work schedule and odd hours of a mother or father working 80 hours in two weeks. Without real employee choice, the 80-hour work week could spell disaster for a family.

While there are some provisions in the legislation to prevent employers from forcing employees to choose compensatory time instead of overtime or to work excessive hours one week, these provisions are weak and insufficient to protect employees. I and my staff have met with many employers from Illinois who are good employers, just trying to make their businesses work better and their employee's lives better. I point out, however, that while Illinois may have many ideal employers, there are currently overtime abuses across the country. Abuses that the Labor Department is unable to enforce due to the sheer number of them and the lack of resources in the Department.

A Wall Street Journal article from June of last year cites as conservative a study that estimates workers are cheated out of \$19 billion a year in overtime pay. If employers are not paying their workers earned overtime, why should we believe that they will allow them to freely choose between comptime and overtime. Expanding the opportunities for abuse does not seem prudent.

There are additional concerns that even where comptime is freely chosen, employees will be able to take their compensatory time off when they need it. Under the current language, a company who found it inconvenient to give comptime when a parent requested

time off, could refuse the comptime request. There is also concern that for the purposes of unemployment and pension compensation, comptime will not be counted in the same manner as overtime pay, thus leaving the employee with less lifetime benefits. This means that as parents and grandparents retire, they are less likely to be self sufficient and more likely to rely on their families.

There are many options available to employers wishing to create family friendly flexibility in their workplaces, including the flexibility to create both flextime and compressed work schedules programs that allow workers and employers to create family friendly schedules. There are many legislative options as well, including expansion of the Family and Medical Leave Act. These are initiatives that provide flexibility without opening the door to abuses.

The 40-hour work week and the right to overtime were not instituted at the whim of Congress. These are rights that the working people of America fought for for over 100 years. Blood was shed and people died in the struggle to create a work week in which people could see daylight, see their children, and build their communities. We should not take lightly efforts to eradicate the victories of America's working men and women, victories that have strengthened America's families. I urge my colleagues to support America's working families by voting no on S. 4 and no on cloture.

Mr. President, this legislation reduces pay, cuts benefits, and eliminates worker options all under the guise of flexibility.

If you think about it for a minute, when you have a choice that only goes in one direction, that is not flexibility. That is coercion. And that is what this legislation allows.

Employees will not be able to freely choose whether or not they want to take overtime, or to take comptime. That will be up to the employer.

Under this legislation, the employer gets to choose not only when an employee can use comptime but who gets to use comptime. So an employer could theoretically choose to give favored employees the benefits of the flexibility they need and not offer the same options to someone they didn't like quite as much.

Add to that the fact that the benefits that employees receive with regard to their pensions and other retirement benefits are calculated based on hours worked and it is possible that under this legislation retirement benefits would wind up being cut. This is another flaw of this legislation that is hidden under the guise of flexibility.

Add to that also the fact that S. 4 is the Paycheck Reduction Act. Clearly an employer could decide that an employee will not have overtime, and many people—15 percent of manufacturing workers in this country for instance-right now depend on overtime

in order to meet the family bills, in order to provide for their children. That option would be gone for many working families under this legislation. Employees could wind up having their overtime pay cut in favor of what is called comptime or flexible credit hours.

Again, choice going in one direction is coercion.

Finally, Mr. President, this legislation fails, I think, the test of good legislation because it does not give employees the ability to plan. The sponsors say this legislation is intended to give workers the flexibility to plan their lives, and the like.

In fact, under this legislation the employer could say to a given worker, 'This week you work 50 hours, and next week you work 30 hours. And that makes up the 80 hours, and I don't have to do anything else for you." If that person has a child in day care, or if that person doesn't want to split up their work week so they can plan their activities they are out of luck. If they wind up putting in 50 or 60 hours in 1 week and only 20 or 30 the next, if an individual is disrupted by this schedule, if their personal life is disrupted, this legislation does not provide any protections for them. It only provides for protections against disruption for the employer.

So, if this legislation wants to be called the Family Friendly Workplace Act. I would actually suggest it be amended to be called the Adams Family Friendly Workplace Act because that is the only family that this legislation is friendly to.

I urge my colleagues to oppose this legislation, and I oppose cloture.

I yield the floor.

Mr. BAUCUS. Mr. President, I rise today because yesterday I introduced the Baucus-Kerrey-Landrieu substitute amendment to the comptime bill. This amendment will give working men and women the choice between earning overtime pay or taking that time off to spend with their families.

As I travel around my State, I get the chance to meet with a lot of decent, hard-working people. In Montana, we know how to put in an honest day's work. And in exchange for that work, we ask only for an honest day's pay.

But lately, that pay isn't stretching as far as it used to. That means working longer hours, and sometimes holding down two jobs. Whether it is a single-parent household, or a home where both parents have to work, people are finding less and less time for their fam-

Mothers and fathers are finding themselves caught in a costly juggling act, where they are trying to balance the demands of their work with the needs of their families.

I believe that this trend has very serious consequences on our families and our society as a whole. I know most of the Senators in this body agree with me.

As our society changes, so must our labor laws. They must reflect the needs of our current work force.

And that is why I offered this amendment. Because America's working men and women need flexibility in their jobs—so they can spend more time with their families.

And that is what S. 4, in its current form, proposes to do. Regrettably, I believe this legislation takes the wrong approach.

Under the current bill, mothers and fathers do not have the final say in how their overtime will be used. Their hands are tied by the decisions of their employer.

Under my amendment, if a worker puts in overtime, he or she can be paid time and a half, just as the law stands now. Or if that person wants, he or she can take that payment in the form of vacation—an hour and a half for every hour of overtime. Quite simply, workers can choose money or time, and not be penalized for their choice.

This choice would allow a parent the flexibility to attend their child's soccer game. Or it would let that worker earn a little extra money for Christmas pre-

Under the changes proposed in Senator ASHCROFT's bill, the employer has the last word. Mothers and fathers could find their employer deciding whether they get time off or whether they get overtime pay. And I believe that is wrong.

It is our duty to protect America's workers. When it comes to the choice between comptime and time off, we need to make sure the employee has the last choice.

We have a tremendous opportunity to do something great for America's working men and women. We have a chance to give our families a powerful tool in the struggle to find balance between work and family.

They're not asking for much. They simply want an honest day's pay for an honest day's work. They also want a little time to spend with their families.

The American people have made it clear to us that flexibility and choice are what they need. Under my amendment, that flexibility, and that choice, are what they will get.

I urge my colleagues to join me, and vote in favor of this amendment when it comes to the Senate floor.

Mr. President, I yield the floor.

Mr. ABRAHAM. Mr. President, I am voting for cloture for the Family-Friendly Workplace Act because I believe that it has the potential to allow workers around the country the flexibility to spend more time with their families. This legislation will give employees the flexibility of taking timeand-a-half off in lieu of receiving timeand-a-half pay for any overtime hours worked. In addition, the employee will also have the option of working out a biweekly work program with his or her employer or using flexible credit hours. All of these options are currently available to Federal employees and receive high praise from the employees who choose to participate.

While I think the principles behind this bill are sound and important for

the American worker, I also believe it is important to ensure that the choice to participate in the program is left to the employee. Without this assurance, the employee will have gained nothing.

For this reason, I have expressed my concern that the coercion language contained in this bill be strong enough to deter potential abuses of the law. I am supportive of the managers' amendment which establishes a similar level of penalties for employers who coerce employees to accept the compensatory time, biweekly work program, or flexible credit hours. This amendment, would essentially double the penalties for an employer who coerced an employee to take any of these options.

In addition to this change, I have filed two amendments Nos. 254 and 255, that would establish additional penalties for employers who continue to abuse the intent of this law. If an employer is found guilty of a second offense of coercion, my amendment would triple the penalties for that employer. While I believe that most employers will work with their employees to establish mutually beneficial work programs, I believe it is important to establish strong penalties for those employers who may abuse the system.

With appropriate protections for the employee, I believe the Family-Friendly Workplace Act will benefit hundreds of workers and families around the country.

Mr. KENNEDY. Mr. President, how much time remains? We are prepared to yield back. I think we have had excellent statements that have been made by our two colleagues and friends.

The PRESIDING OFFICER. Two minutes and ten seconds.

Mr. KENNEDY. I will withhold the time, if the proponents of legislation want to yield back.

Mr. JEFFORDS. Mr. President, I think I have the right to close.

Mr. KENNEDY. Mr. President, I yield back our time.

Mr. JEFFORDS. Mr. President, I will very brief.

All of the arguments that have been given here against the Family Friendly Workplace Act are based on one fact: that an employer who is a real SOB is not going to give his or her employees the rights created in this bill.

Why deny the 99.9 percent of the employees in this Nation who have good employers the ability to work these things out with their employers?

So all of the arguments against S. 4 are based on one thing; that employers will not follow the provisions contained in the bill. The point is, Mr. President, that S. 4 contains provisions that will protect American workers. Since the bill does contain these protections, and 99.9 percent of employees work for good employers, it is completely unfair to deny all of the rest of the employees in the country the ability to participate in comptime, flextime and bi-weekly work schedules.

Mr. President, I yield the remainder of my time.

CLOTURE MOTION

The PRESIDING OFFICER. The cloture motion having been presented under rule XXII, the Chair directs the clerk to read the motion.

The legislative clerk read as follows: CLOTURE MOTION

We, the undersigned Senators, in accordance with the provisions of rule XXII of the Standing Rules of the Senate, hereby move to bring to a close debate on the committee amendment to Calendar No. 32, S. 4, the Family Friendly Workplace Act of 1997:

Trent Lott, John Ashcroft, Susan M. Collins, Kay Bailey Hutchison, Mike DeWine, Judd Gregg, Paul Coverdell, Gordon Smith, John W. Warner, Thad Cochran, Conrad Burns, Fred Thompson, Don Nickles, Wayne Allard, Jeff Sessions, and Dirk Kempthorne.

VOTE

The PRESIDING OFFICER. The question is, Is it the sense of the Senate that debate on the committee substitute, as modified, on S. 4. shall be brought to a close? The yeas and nays are required. The clerk will call the

The legislative clerk called the roll. The yeas and nays resulted—yeas 53, nays 47, as follows:

[Rollcall Vote No. 68 Leg.]

YEAS-53

NAVS-47

Feingold	Levin
Feinstein	Lieberman
Ford	Mikulski
Glenn	Moseley-Braun
Graham	Moynihan
Harkin	Murray
Hollings	Reed
Inouye	Reid
Johnson	Robb
Kennedy	Rockefeller
Kerrey	
Kerry	Sarbanes
Kohl	Specter
Landrieu	Torricelli
Lautenberg	Wellstone
Leahv	Wyden
	Feinstein Ford Glenn Graham Harkin Hollings Inouye Johnson Kennedy Kerrey Kerry Kohl Landrieu Lautenberg

The PRESIDING OFFICER (Mr. SMITH of Oregon). On this vote, the yeas are 53, the nays are 47. Threefifths of the Senators duly chosen and sworn not having voted in the affirmative, the motion is rejected.

COVERDELL addressed the Mr. Chair.

The PRESIDING OFFICER. The Sen-

ator from Georgia.
Mr. COVERDELL. Mr. President, might we have order?

The PRESIDING OFFICER. If I can have the attention of the Senators in the Chamber, if will they take their conversations outside, I would appreciate it. The Senator from Georgia has the floor. He is due your attention.

Mr. COVERDELL. Mr. President, on behalf of the leader, I make the following remarks.

The people of America want flextime. Working women, mothers and fathers need the same flexible work schedules and comptime choices that Government workers, salaried workers, bosses and boardroom executives have enjoyed for decades. I am particularly struck that, since 1978, Government workers have enjoyed what this legislation would provide other workers in the private sector.

I remember when I came here it was important that there be congressional accountability, that the Congress operate under the same laws as the businesses and people of the country. I think that is applicable here, too. If Government workers can enjoy these benefits, then private sector employees ought to as well.

The Family Friendly Workplace Act is a matter of fairness to the workers of America. It is a high priority of the Republican leadership, and we intend to continue to press this case both here in the Senate and before the American people. A number of people on the other side, including the White House, have said both publicly and privately they want to get a bill. An op-ed, or editorial, in today's Wall Street Journal by the executive director of the Democratic Leadership Council urges passage of the bill. That appeared Thursday, May 15, 1997: "Comptime's Time Has Come."

Mr. President, I ask unanimous consent that the article be printed in the RECORD.

There being no objection, the article was ordered to be printed in the RECORD, as follows:

[From the Wall Street Journal, May 15, 1997] COMP TIME'S TIME HAS COME

(By Chuck Alston)

For a fresh example of why voters think Washington doesn't get it, look no further than the partisan standoff over overtime compensation.

Federal law now requires employers to pay most hourly workers time-and-a-half for all work beyond 40 hours a week. The Senate, following the House's lead, is now debating legislation that would permit employers to give workers the choice of taking so-called compensatory time off (at the time-and-ahalf rate) instead of overtime pay.

The concept is enormously popular, and for $% \left\{ 1\right\} =\left\{ 1\right\}$ good reason. The Fair Labor Standards Act which must be amended to allow comp time. was designed in 1938 for the male manufacturing work force of the Depression era. Today, both parents generally must work to keep their family in the middle class. Even with squeezed family budgets, some workers would welcome extra time off to take care of a sick child or parent, attend a Little League game or just catch up with home life. According to the independent Families and Work Institute, 40% of workers say they can't get their chores done because of their job; 35% complain of a lack of personal time; 24% complain they lack time for their families. No wonder a 1995 Penn, Schoen & Berland poll for the business-backed Labor Policy Association found that three-fourths of all Americans favor giving employees a choice between overtime pay and comp time.

Unfortunately, politics as usual could kill this attempt to help harried families. President Clinton has called for comp-time legislation, but has threatened to veto the bill the House has passed, largely on the grounds that it does not go far enough to protect workers' interests. Unions have made opposition a litmus test for Democrats, making a ves vote suicidal for members who want to protect their labor PAC donations (a big reason only 13 House Democrats voted ves). Democratic opponents have cast the House bill as the "paycheck reduction act." And Republicans have appeared gleeful at the thought of jamming legislation down labor's throat, a payback for unions \$35 million soft money campaign last year for Democrats. In sum, hardly the atmospherics for com-

Nonetheless, this effort to modernize labor law shouldn't be allowed to run aground on partisan shoals. The tools and protection workers need in the new economy are different from those of the Industrial Era. Employers and employees alike will benefit from public policy that supports two-parent families by giving them the flexibility to balance family and income needs.

The legislation has won wide backing from business groups: not only because it could lower labor costs by cutting cash out the door for payroll and payroll taxes, but also because smart companies understand how flexibility can help their efforts to recruit and retain top-notch employees. As a recent Working Woman article on workplace flexibility programs at Xerox Corp. noted, "In the end, researchers found that work/life initiatives were not just a feelgood answer to personal time conflicts, but a solution to business problems—and one that could provide companies with a competitive edge." A comp-time law would give companies vet another flexibility option to offer employees. but without mandating it.

At the same time, we must also make sure workers' interests are protected. In the real world, some companies will certainly try to maneuver workers into taking comp time instead of overtime, or start offering overtime work only to people who will take comp time instead of pay. As a former newspaper reporter, I'm well aware of the lengths to which managers will go to avoid paying overtime. That is why any legislation must ensure that comp time is truly voluntary. It should bar employers from coercing employees to take comp time, give employees reasonable latitude over when they can take the time off or cash out their accumulated hours, protect part-time, seasonal and other especially vulnerable employees, and prevent employers from discriminating unfairly in determining who gets comp time.

The House bill's five-year sunset provision was a good compromise. If employers aren't honoring these protections, or the law proves so overly complex that employers don't take advantage of it, we can always revise it or return to the status can enter

return to the status quo ante.

The president and House Republicans aren't that far apart on comp-time legislation. The Senate could point the way toward compromise, based on this foundation: Republicans must understand that tinkering with one of the labor movement's greatest accomplishments—the 40-hour work week naturally generates suspicion in Democratic quarters. And they shouldn't automatically resist every attempt to bolster worker protection. Meanwhile, Democrats who rightly seek to protect workers must understand that they can, and may well, doom comp time with overly complex conditions. In the end, the last thing anyone should want is a law so complicated that employers, especially in small businesses, choose not to offer employees any option at all for fear of being sued.

The irony of the debate is that the comptime option has been available in the public sector since 1985. To be sure, it won't work everywhere in the private sector, but it's time go give companies—and their workers—the choice

Mr. COVERDELL. Mr. President, now is the time to get serious about this, but it is your move. I urge the White House to get with the sponsor of S. 4, and let us find out where the common ground is. Senators Jeffords, Dewine, and Ashcroft are ready to work with you, Mr. President, as they always have been. It is your move.

I hope Senators who voted against cloture, cutting off debate, will think about whose side they are on. Are you on the side of those who already have flextime but want to deny others the same rights? Or are you on the side of the working women and men who do not have these options? The only workers who are denied flextime today are hourly workers: the secretaries, sales clerks, mechanics, factory workers in our country. They are the folks who get up early, punch in the time clock, and work hard to make ends meet. It is time that we were on the side of the millions of working class people in America who are denied these choices. I repeat these choices that Federal workers already have. Single moms, two-paycheck families need flextime. Just ask them and they will tell you. Let us give working parents a helping hand in the vital job they are doing.

Mr. President, I suggest the absence of a quorum.

Mr. BUMPERS. Mr. President, will the Senator withhold that request for a moment?

Mr. COVERDELL. Mr. President, I withhold my request for a moment.

Mr. BUMPERS. Parliamentary inquiry. What is the time situation between now and the time we go to the FEINSTEIN amendment?

The PRESIDING OFFICER. We have morning business until 11. We have already cut into that substantially. About half of it is remaining.

Mr. BUMPERS. How much time remains and who is supposed to receive

The PRESIDING OFFICER. The Democratic side—the Democratic leader has 12 minutes, the Senator from Wyoming has 8 minutes.

Mr. BUMPERS. I thank the Chair.

Mr. COVERDELL. Mr. President, I yield the floor.

Mr. THOMAS addressed the Chair.

MORNING BUSINESS

The PRESIDING OFFICER (Mr. DEWINE). Under the previous order, there will now be a period for morning business until the hour of 11 a.m., with Senator DASCHLE or his designee in control of 10 minutes and Senator THOMAS or his designee in control of 10 minutes.

The Senator from Wyoming.

THE PARTIAL-BIRTH ABORTION

Mr. THOMAS. Mr. President, I am sorry we have moved into some of our time, but I will be very brief and cover the points I want to make. I am real pleased today to be joined by three of my associates in support of H.R. 1122, the Partial-Birth Abortion Act. I am going to be very brief. It has been talked about to a great extent. Everything, probably, has been said. But there is one thing that sticks in my mind that I think is important about this discussion and this vote that will come up.

We did this last year, you will recall. It passed by significant numbers in the Senate. President Clinton vetoed the bill that was passed in the 104th Congress. I just want to mention the reasons that he gave for vetoing the bill.

First, he said it was only necessary in "a small number of compelling cases." The fact is that is not factual. The fact is that has changed. The fact is, there are facts that show, for instance, in New Jersey, that there were more than 1,500, just in the one State. So that reason for vetoing is not true. It is not true.

The second one was to protect the mother from "serious injury to her health." The fact is, in the vast majority of cases when the partial-birth technique is used, it is for elective purposes, and that, also, has been shown to be true.

Third, the President said, to avoid the mother "losing the ability to ever bear further children." The facts have now shown it is never necessary to safeguard the mother's health or fertility; that there are other procedures that are available. I think these are compelling, compelling arguments. These are the reasons the President vetoed the bill that have subsequently been found not to be factual.

I yield time to the Senator from Nebraska.

The PRESIDING OFFICER. The Senator from Nebraska.

ator from Nebraska.
Mr. HAGEL. Mr. President, I rise today to offer my full support for the Partial-Birth Abortion Ban Act. I am proud to be an original cosponsor of this important legislation.

I thank my distinguished colleague from Pennsylvania, Senator SANTORUM, for his leadership on this issue.

This debate, of course, is about abortion, which I strongly oppose. But it is about much more than that. It is about doing what is right. It is about values.

And it is about a civilized society standing against a heinous procedure that is used to kill a mostly born child—a procedure that, as even some advocates of abortion rights have conceded, comes dangerously close to murdon

The debate about abortion raged in America long before I began my service in the Senate. It will continue long after the Senate votes on this bill to ban one specific abortion procedure.

It will continue until America comes to grips with the moral crisis that makes abortion just another sign of the times.

This debate itself may rise and fall, but my view on this matter is straightforward—I believe America should ban partial-birth abortion because it is wrong.

For too long, our society has drifted too far from that simple conclusion. In this body—as in this country—we are adept at weighing and debating the pros and cons. We know how to balance competing interests. We know how to strike compromises. But do we think often enough about the consequences of our actions?

I fear we have strayed from seeking straightforward answers to tough questions. We have too often strayed from making public policy based solely on what is right.

The vote we are about to cast is about banning a specific method of abortion. But the debate in which we are engaged is about larger questions.

Have we become coarsened by a society that cheapens life—from our failure to stop violence in our streets to our unwillingness to keep violence from our television screens?

Have we come to accept what should never be acceptable—a society where drug use is termed recreational, and irresponsible behavior is just a sign of the times?

Have we lost the basis of a civil society? Are we no longer willing to stand up and say enough is enough?

Mr. President, I came to this Senate with a firm belief that we can make a real difference for America's future. I have no doubt we can put our financial books in order—by cutting spending, cutting taxes, cutting regulations, and balancing the budget.

But can we put our values in order? If we, as leaders, fail to do what is right and fail to stop what is wrong, will we really have left a better America for our children and our grandchildren?

I think not.

For two centuries, America has rested on a value system anchored by personal responsibility. Our society has always been underpinned by respect for others, respect for self, faith in God and family, and helping those in need. We have always held these values important—worth struggling for and worth fighting for.

People of good character stood up for these values in their own lives, and in their communities. They expected their leaders to stand up for them as well.

Mr. President, I have every confidence that this body will vote to outlaw this gruesome procedure because the goodness of our people will demand it. Just as families across America wake up every day and try to do the right thing, so they are expecting their leaders to do the same.

The vote we will cast on this issue is important. It goes to the heart of who we are as a people and who we want to be as a Nation.

I hope we will all take pause, in this body and throughout America, to reflect on what type of society we have become and what type of society we want to leave for our children and grandchildren.

Thank you, Mr. President. I yield the

Mr. BUMPERS addressed the Chair.

The PRESIDING OFFICER. The Senator from Arkansas.

Mr. BUMPERS. Mr. President, I ask unanimous consent the 12 minutes remaining for the Democratic side be divided 5 minutes to Senator BINGAMAN and 5 minutes to the Senator from Arkansas, who will share it with the Senator from Georgia, Senator CLELAND, and 2 minutes to the Senator from Wisconsin, Mr. KOHL.

The PRESIDING OFFICER. Is there objection?

Mr. THOMAS. Reserving the right to object, is there time left on our original 10 minutes?

The PRESIDING OFFICER. The Senator has 3 minutes and 42 seconds.

Mr. THOMAS. I wonder if it would be possible for us to go ahead and finish and then do it as the Senator described?

Mr. BUMPERS. Is the Senator objecting to the request?

Mr. THOMAS. No, sir, I am asking that we finish the 10 minutes we were allocated and then transfer to you to do it in the method that you asked.

The PRESIDING OFFICER. Is there objection? Without objection, it is so ordered.

The Senator from Oregon is recognized.

Mr. SMITH of Oregon. Mr. President, in that I only have 3 minutes remaining, I am going to put aside my written remarks and, frankly, speak from the heart.

I rise today, first, to thank Senator SANTORUM for his leadership on this issue but, more important, to stand with those who stand for the principle of life today on this very important bill. I have consistently supported this principle and have tried to listen with some care and compassion to those who advocate the other view. I heard them say things like, "Let's make abortion safe, legal, and rare," except for the fact that when it comes to doing anything to make it rare, I seldom see them helping us in this endeavor. Conversely, I have tried very hard to reach out on issues of education and prevention to try to make abortion rare.

Today presents us with an opportunity not to end abortion but simply to ban one incredibly gruesome procedure and to make all unborn American children safe from this procedure.

It is clear, because of testimony that has come out, that the partial-birth abortion is anything but rare in this country, and today we need to make it impossible.

I refer to the statement by the Surgeon General C. Everett Koop, a man much admired for his service in health care in this country, who said:

Partial-birth abortion is never medically necessary to protect the mother's health or

her future fertility. On the contrary, this procedure can pose a significant threat to both.

As I ponder partial-birth abortion, I come to the conclusion that Americans must be bigger than this procedure performed on the most innocent among us. We are bigger than this, and I believe that Americans today in the United States will rise above this procedure to make it unlawful and to contribute towards the common desire of those who are pro-life and pro-choice to make abortion rare.

Thank you, Mr. President.

Mr. BINGAMAN addressed the Chair. The PRESIDING OFFICER. The Senator from New Mexico.

Mr. BINGAMAN. I thank the Chair.

(The remarks of Mr. BINGAMAN pertaining to the introduction of S. 748 are located in today's RECORD under "Statements on Introduced Bills and Joint Resolutions.")

Mr. BUMPERS addressed the Chair. The PRESIDING OFFICER (Mr. SMITH of Oregon). The Senator from Arkansas.

Mr. BUMPERS. I thank the Chair.

(The remarks of Mr. Bumpers and Mr. Cleland pertaining to the introduction of S. 745 are located in today's Record under "Statements on Introduced Bills and Joint Resolutions.")

Mr. KOHL addressed the Chair.

The PRESIDING OFFICER. The Senator from Wisconsin.

 $\operatorname{Mr.}$ KOHL. $\operatorname{Mr.}$ President, I ask unanimous consent for 2 minutes.

The PRESIDING OFFICER. Without objection, it is so ordered. The Senator from Wisconsin is recognized.

JUDICIAL NOMINATIONS

Mr. KOHL. Mr. President, yesterday Mr. LEAHY and several of my colleagues spoke about judicial confirmations. Let me make a few additional points. First, we are experiencing a record slowdown in confirming judges. Last year, only 17 Federal judges were confirmed, and not a single judge for a court of appeals. This year, the process has gotten even worse—only two judges have been confirmed, and the year is almost half over. Indeed, at our current pace, with only 5 judges likely to be confirmed a year, and an average of more than 50 retiring, we would have no federal judges at all in 20 years. Literally, an empty bench.

Second, we need these judges, both to prosecute and sentence violent criminals and to prevent more backlogs in civil cases. This is about justice—it shouldn't be about politics. Don't take my word on this, ask Chief Justice Rehnquist. He says "filling judicial vacancies is crucial to the fair and effective administration of justice." Chief Justice Rehnquist is right.

Or ask Judge George Kazen from the Southern District of Texas. He is the subject of a front page article in today's Washington Post with the headline "Cases Pile Up as Judgeships Remain Vacant." He is hearing a dramatic increase in criminal cases now

because we're cracking down on illegal immigration and drug smuggling in his border district. He desperately wants and needs help. But we haven't helped. Instead, the Senate has held up a nominee for his district for almost 2 years. I ask unanimous consent to print this article in the RECORD at the conclusion of my remarks.

The PRESIDING OFFICER. Without objection, it is so ordered.

(see exhibit 1.)

Mr. President, third, inaction now can only make matters worse. If we don't start moving judges, some Senators might feel compelled to put a hold on all other legislative business. Or the President could be forced to make recess appointments to the Federal bench. Of course, no one wants either of these things, including me. But if we don't confirm nominees through the normal process, I am afraid this is what could happen.

Mr. President, let's breathe life back into the confirmation process. Let's vote on the nominees who already have been approved by the Judiciary Committee, and let's set a timetable for future hearings on pending judges. Let's fulfill our constitutional responsibilities; justice demands that at a minimum. I thank you, and I yield the floor.

EXHIBIT 1

[From the Washington Post, May 15, 1997] CASES PILE UP AS JUDGESHIPS REMAIN VACANT

(By Sue Anne Pressley)

LAREDO, TX.—The drug and illegal immigrant cases keep coming. No sooner does Chief U.S. District Judge George Kazen clear one case than a stack of new cases piles up. He takes work home at night, on weekends.

"It's like a tidal wave," Kazen said recently. "As soon as I finish 25 cases per month, the next 25 are on top of me and then you've got the sentence reports you did two months before. There is no stop, no break at all, year in and year out, here they come.

"We've already got more than we can say grace over down here," he said.

This is what happens to a federal judge on the southern border of the United States when Washington cracks down on illegal imigration and drug smuggling. It is a situation much aggravated by the fact that the Senate in Washington has left another federal judgeship in this district vacant for two years, one of 72 vacancies on federal district courts around the country.

As Border Patrol officers and other federal agents swarm this southernmost region of Texas along the Mexican border in ever-increasing numbers, Judge Kazen's docket has grown and grown. He has suggested, so far unsuccessfully, that a judgeship in Houston be reassigned to the Rio Grande Valley to help cope.

In Washington, where the laws and policies were adopted that has made Kazen's life so difficult, the Senate has made confirmation of federal judges a tedious process, often fraught with partisan politics. In addition to the 72 federal district court vacancies (the trial level), there are 25 circuit court vacancies (the appellate level) and two vacant international trade court judgeships across the country, leaving unfilled 99 positions, or 11 percent of the federal judiciary. Twentysix nominations from President Clinton are pending, according to Jeanne Lopatto,

spokeswoman for the Senate Judiciary Committee, which considers nominations for recommendation to the full Senate for confirmation.

Of those 99 vacancies, 24 qualify as judicial emergencies, meaning the positions have been vacant more than 18 months, according to David Sellers of the Administrative Office of the U.S. Courts. Two of the emergencies exit in Texas, including the one in Kazen's southern district.

Lopatto said the thorough investigation of each nominee is a time-consuming process. But political observes say Republicans, who run the Senate, are in no hurry to approve candidates submitted by a Democratic president. The pinch is particularly painful here in border towns. The nominee for Brownsville, in Kazen's district, has been awaiting approval since 1995. Here in Laredo, Kazen's criminal docket has increased more than 20 percent over last year

percent over last year.

"We have a docket," he said, "that can be tripled probably at the drop of a hat. * * *
The Border Patrol people, the Customs people at the [international] bridges will tell you, they don't catch a tenth of who is going through. The more checkpoints you man, the more troops you have at the bridges, will necessarily mean more stops and more busts."

And many more arrests are expected, the result of an unprecedented focus on policing the U.S.-Mexico border. Earlier this year, Clinton unveiled a \$367 million program for the Southwest for fiscal 1998, beginning Oct. 1, that includes hiring 500 new Border Patrol agents, 277 inspectors for the Immigration and Naturalization Service, 96 Drug Enforcement Administration agents and 70 FBI agents.

In Kazen's territory, the number of Border Patrol agents already has swollen dramatically, from 347 officers assigned to the Laredo area in fiscal 1993 to 411 officers in fiscal 1996. More tellingly, in 1993, agents in the Laredo sector arrested more than 82,000 people on cocaine, marijuana and illegal immigration charges. By 1996, arrests had soared to nearly 132,000, according to data supplied by the INS.

All of which is keeping Kazen and the other judges here hopping. "I don't know what the answer is," said U.S. District Judge John Rainey, who has been acting as "a circuit rider" as he tries to keep Kazen out in Laredo from his post in Victoria, Tex. "I certainly don't see it easing up anytime soon. There still seems to be such a demand for drugs in this country, and that's what causes people to bring them in. Until society changes, we won't see any changes down here."

In a letter to Rep. Henry B. Gonzalez (D-Tex.) in February, Kazen outlined the need for a new judge in the Laredo or McAllen division, rather than in Houston, where a vacancy was recently created when then-Chief Judge Norman Black assumed senior status. "The 'border' divisions of our court—Brownsville, McAllen and Laredo—have long borne the burden of one of the heaviest criminal dockets in the country, and the processing of criminal cases involves special pressures, including those generated by the Speedy Trial Act," he wrote.

On a recent typical day, Kazen said, he sentenced six people on drug charges and listened to an immigration case. His cases tend to involve marijuana more often than cocaine, he said.

"The border is a transshipment area," he said. "The fact is, a huge amount of contraband somehow crosses the Texas-Mexican border, people walking through where the river is low, and there are hundreds and hundreds of miles of unpatrolled ranchland. "In some cases," Kazen continued, "we're

"In some cases," Kazen continued, "we're seeing a difference in the kind of defendant.

We're almost never seeing the big shots—we're seeing the soldiers. Once in a while, we'll see a little bigger fish, but we're dealing with very, very smart people. We see some mom-and-pop stuff, too. There was a guy who came before me who had been in the Army umpteen years, and he needed the money, he was going bankrupt, so he did this 600-pound marijuana deal. He said he stood to pick up \$50,000, and now he's facing five to 40 years.

"We see kids 18 and 19 years old," Kazen said. "We see pregnant women. We see disabled people in wheel-chairs. This is very very tempting stuff." In Washington, the argument over court vacancies continues. On April 30, Attorney General Janet Reno told the Judiciary Committee, "Chief judges are calling my staff to report the prospect of canceling court sittings and suspending civil calendars for lack of judges, and to ask when they can expect help. This committee must act now to send this desperately needed help."

In remarks yesterday to the Federal Judges Association meeting in Washington, Reno warned that "the number [of vacancies] is growing."

"As you are no doubt aware," Reno told the judges, "the level of contentiousness on the issue of filling judicial vacancies has unfortunately increased in recent times."

PARTIAL-BIRTH ABORTION BAN ACT OF 1997

The PRESIDING OFFICER. Under the previous order, the Senate will now proceed to H.R. 1122, which the clerk will report.

The legislative clerk read as follows: A bill (H.R. 1122) to amend title 18, United States Code, to ban partial-birth abortions.

The Senate resumed consideration of the bill.

The PRESIDING OFFICER (Mr. INHOFE). Under the previous order, the Senator from California is recognized to call up an amendment.

Mrs. FEINSTEIN. Thank you, Mr. President.

AMENDMENT NO. 288

(Purpose: To prohibit certain abortions)

Mrs. FEINSTEIN. Mr. President, I would like to begin this debate by sending an amendment to the desk. This amendment is sent on behalf of myself, Senator BOXER, and Senator MOSELEY-BRAUN.

The PRESIDING OFFICER. The clerk will report the amendment.

The assistant legislative clerk read as follows:

The Senator from California [Mrs. Feinstein], for herself, Mrs. Boxer, and Ms. Moseley-Braun proposes an amendment numbered 288.

Mrs. FEINSTEIN. Mr. President, I ask unanimous consent that further reading of the amendment be dispensed with.

The PRESIDING OFFICER. Without objection, it is so ordered.

The amendment is as follows:

Strike all after the enacting clause and insert the following:

SECTION 1. SHORT TITLE.

This Act may be cited as the "Post-Viability Abortion Restriction Act".

SEC. 2. PROHIBITION ON CERTAIN ABORTIONS.

(a) IN GENERAL.—It shall be unlawful, in or affecting interstate or foreign commerce, for

a physician knowingly to perform an abortion after the fetus has become viable.

(b) EXCEPTION.—Subsection (a) does not apply if, in the medical judgment of the attending physician, the abortion is necessary to preserve the life of the woman or to avert serious adverse health consequences to the woman.

SEC. 3. CIVIL PENALTIES.

(a) ACTION BY ATTORNEY GENERAL.—The Attorney General, the Deputy Attorney General, the Associate Attorney General, or any Assistant Attorney General or United States Attorney specifically designated by the Attorney General (referred to in this Act as the "appropriate official"), may commence a civil action under this subsection in any appropriate United States district court to enforce the provisions of this Act.

(b) Relief.-

- (1) FIRST VIOLATION.—In an action commenced under subsection (a), if the court finds that the respondent in the action has violated a provision of this Act, the court shall assess a civil penalty against the respondent in an amount not exceeding \$100,000, and refer the case to the State medical licensing authority for consideration of suspension of the respondent's medical license.
- (2) SECOND VIOLATION.—If a respondent in an action commenced under subsection (a) has been found to have violated a provision of this Act on a prior occasion, the court shall assess a civil penalty against the respondent in an amount not exceeding \$250,000, and refer the case to the State medical licensing authority for consideration of revocation of the respondent's medical licenses.
 - (c) CERTIFICATION REQUIREMENTS.—
- (1) IN GENERAL.—At the time of the commencement of an action under subsection (a), the appropriate official shall certify to the court involved that the appropriate official—
- (A) has provided notification in writing of the alleged violation of this Act, at least 30 calendar days prior to the filing of such action, to the attorney general or chief legal officer of the appropriate State or political subdivision; and
- (B) believes that such an action by the United States is in the public interest and necessary to secure substantial justice.
- (2) LIMITATION.—No woman who has had an abortion after fetal viability may be penalized under this Act for a conspiracy to violate this section or for an offense under section 2, 3, 4, or 1512 of title 18, United States Code.

SEC. 4. REGULATIONS AND PROCEDURES.

- (a) IN GENERAL.—Not later than 60 days after the date of enactment of this Act, the Secretary of Health and Human Services shall establish regulations—
- (1) requiring an attending physician described in section 2(b) to certify that, in the best medical judgment of the physician, the abortion described in section 2(b) was medically necessary to preserve the life or to avert serious adverse health consequences to the woman involved, and to describe the medical indications supporting the judgment; and
- (2) to ensure the confidentiality of all information submitted pursuant to a certification by a physician under paragraph (1).
- (b) STATE REGULATIONS AND PROCEDURES.— The regulations described in subsection (a) shall not apply in a State that has established regulations described in subsection (a)

SEC. 5. RULE OF CONSTRUCTION.

Nothing in this Act shall be construed to prohibit State or local governments from regulating, restricting, or prohibiting postviability abortions to the extent permitted by the Constitution of the United States.

Mrs. FEINSTEIN. Mr. President, I rise to offer a substitute amendment to H.R. 1122, which, as I said, is cosponsored by Senators BOXER and MOSELEY-BRAUN. The amendment we offer is presented as an alternative to the Housepassed bill on so-called partial-birth abortions and as an alternative to the Daschle substitute as well.

My colleagues and I offer this amendment for one reason: We very much believe that any legislation put forward by Congress that restricts access to abortions or to a particular medical procedure must be constitutional and must contain sufficient protections for a woman's health. The Feinstein-Boxer-Moseley-Braun bill provides that protection while instituting a ban on post-viability abortions similar to that in the Daschle bill.

Our bill does three things.

First, it prohibits all abortions after a fetus has become viable or able to live independently outside of the mother's womb.

Second, it provides an exception for cases where, in the medical judgment of a physician, an abortion is necessary to preserve the life of the mother or to prevent serious adverse health consequences to the mother.

And third, it provides stringent civil penalties for physicians performing post-viability abortions in the absence of compelling medical reasons.

The penalties are limited to the physician and include for the first offense a fine of \$100,000, and referral to a State licensing board for possible suspension of the medical license.

For the second offense, the fine would be up to \$250,000, with referral to the State licensing board for possible revocation of license.

There is no health exception in H.R. 1122, known as the Santorum bill. And we do not believe that the health exception provided in the Daschle bill is sufficient, nor do we believe that it will meet the constitutional test.

Let me begin by speaking of my opposition to the House bill. And let me begin by pleading with anyone listening to this debate to read the bill—read H.R. 1122. It is short. It is easy to read. I want to quote from page 2 of that bill to illustrate what this bill does.

Let me begin on line 9:

Any physician who, in or affecting interstate or foreign commerce, knowingly performs a partial-birth abortion and thereby kills a human fetus shall be fined under this title or imprisoned not more than two years, or both.

The bill refers to a "partial-birth abortion," which is a term not existing in medical literature or medical texts. So let us find out what a partial-birth abortion is. And we turn to line 19 of page 2 for that description:

As used in this section, the term "partial-birth abortion" means an abortion in which the person performing the abortion partially vaginally delivers a living fetus before killing the fetus and completing the delivery.

The issue here is clear. We heard yesterday on this floor a vivid description

of a procedure, a procedure known as "intact D&E." Nowhere in House Resolution 1122 are "intact D&E" or "intact D&X" or any medical procedure referred to. Instead, we have a term not existent in medical science anywhere called "partial-birth abortion."

Now, anyone who is familiar with a woman's physiology knows that this term can be used to deny second-trimester and third-trimester abortions—virtually, I believe, all of them.

If the concern of the authors of this legislation were truly in fact to prohibit or ban one specific procedure, why would they not spell out what the procedure is in legislative language just as they have graphically spelled out the procedure on the Senate floor? Why? Why not do that?

I believe there is a reason why they did not do that. And the reason is, that I sincerely believe that this bill is meant to do much more, much more than simply ban a procedure known as intact D&X or intact D&E. I believe that this bill is essentially a Trojan horse, a Trojan horse in the sense that it is not at all what it seems to be on the outside.

If you look on the inside, which means opening the page of the bill, you will see that this bill is the first major legislative thrust to make abortion in the United States of America illegal.

I stated yesterday on the floor that we are really a product of our live's experiences. And my life's experiences that have caused me to be essentially pro-choice are essentially threefold.

The first, my days in college at Stanford University, days when I remember a bright young woman who committed suicide because she was pregnant and abortion was illegal in the United States. And I also remember the passing of a plate in a college dormitory so that another friend could go to Mexico for an abortion. I remember that well.

My second life experience was in the early 1960's at the California Institution for Women, the women's prison in California for women convicted of felonies, where I set sentences and granted paroles to women convicted of providing abortions. I remember this well because the only way a case really came to the attention of the authorities was either through the morbidity or the mortality of the patient.

And I remember the graphic stories in those cumulative summaries that were given to us prior to term setting, of what happened to women who were victims of illegal abortions. And I remember that the women who provided the abortions would leave and come back and commit the same crime again because of the importunings of other women.

And the third graphic experience for me was becoming a grandmother and finding out that my daughter in her pregnancy had an unexpected, very serious, potentially life-threatening problem, and realizing how surprised I was not to know that this could happen in this day and age. But it did happen.

My story—my daughter's story—came out fine because today I have a bright-eyed and bushy-tailed and wonderful, light of my life, in the form of a 4½-year-old granddaughter by the name of Eileen.

But I learned that there can be unpredictable occurrences, and that when we legislate—in a piece of paper that becomes an abiding law enforced everywhere throughout the United States of America—we ought to legislate with the knowledge that human life and human experience has many permutations that are unexpected and unanticipated.

I view H.R. 1122 as doing much, much more than banning a simple procedure. That procedure is not mentioned anywhere in this piece of legislation. But it does set up the basis for lawsuit after lawsuit against any physician that might practice and might perform a second-trimester abortion. Every other type of abortion in some way has the head of the fetus coming through the birth canal. And then the case is, at what point is that fetus still living or not living? And so I think it is a potentially very dangerous piece of legislation in that regard.

I mentioned yesterday that I basically do not believe that intact D&E or intact D&X should be used, that there are other forms of abortion. That is my personal belief. And I believe that the AMA is on its way in a medical venue of taking some steps to limit it. We all know we are talking about less than 1 percent of all of the abortions that take place in this country, in any event.

So the question is, what do we do? What kind of legislation do we present that recognizes the exigencies, the human trials, the difficulties that a woman can have?

Yesterday, I mentioned a young nurse; her name is Viki Wilson. When I was a county supervisor and mayor, I worked with her mother, Susan Wilson, who was a supervisor from Santa Clara County. Viki Wilson is a nurse, married to a doctor. In her 36th week she had a sonogram and she found out she had a severely deformed baby with its brain outside its skull. She learned that the contractions she was having were actually seizures that the child was having and that the child was incompatible of sustaining life outside of the womb.

She went to a doctor and her doctor recommended the particular procedure that is under siege here today, as the procedure, at that stage of her pregnancy, that would be most protective of her health. I cannot tell you whether it was or not. I am not a physician. There is only one physician in this body who might know. Yet, we are going to legislate, in a bill that is drafted to be so broad, that it can impact much more than one procedure.

The amendment that the three of us present to this body today, we believe, comports with Roe versus Wade. We believe it would not put in jeopardy every second- and third-trimester abortion. We believe it would prohibit every third-trimester abortion unless the life and the health, as defined by serious adverse health consequences to the mother, were at risk, and that this decision would be made by the physician and the woman, which I think is the appropriate remedy for this issue.

I think this is a very difficult debate because most people have not read the bill before the Senate, H.R. 1122. Most people really do not understand the whole panoply of human ills that can take place in a pregnancy.

I believe the AMA, in the recent paper they have put forward, very clearly indicates they believe that, with few exceptions, this procedure that is at question should not be used. However, they are not-and I think rightly so—not ready to sacrifice the integrity of the medical profession to say that no doctor, no matter what the situation is, no matter what the physiology of the woman may be, no matter that she may not be able to have another procedure, that she might be adversely impacted healthwise, cannot, no matter what the situation is, have this procedure as a remedy.

Mr. President, we present to you a bill that we believe is constitutional, a bill that would ban all third-trimester abortions, unless the life and health of the woman, as defined as serious adverse health consequences, were threatened. The bill includes very strong civil penalties, which we believe would be a substantial deterrent to the performance of any third-trimester abortions unless there is a very serious medical need.

Mr. President, I notice my distinguished colleague, and I ask the Senator from Massachusetts how much time he desires

Mr. KENNEDY. I would like 10 minutes, and I appreciate the courtesy, but I expect, Mr. President, that we are perhaps alternating back and forth.

I see Senator DEWINE, as well as Senator SANTORUM.

Mr. SANTORUM. I will do a unanimous-consent request and then be happy to let the Senator from Massachusetts speak.

Mrs. FEINSTEIN. I yield the floor.
PRIVILEGE OF THE FLOOR

Mr. SANTORUM. Mr. President, I ask unanimous consent that Steven Schlesinger, a detailee on the Judiciary Committee, and Michelle Kitchen, a member of my staff, be permitted privileges of the floor for the duration of the debate.

The PRESIDING OFFICER. Without objection, it is so ordered.

The Senator from Massachusetts.

Mr. KENNEDY. Mr. President, it is unfortunate that the Republican leadership has chosen to force this debate on the same confrontational and unconstitutional legislation that President Clinton vetoed last year, when reasonable and constitutional alternatives are so obviously available. It is clear that the primary purpose of the

Republican leaders is not to regulate late-term abortions, but to roll back the protections for women guaranteed by the Supreme Court.

If the goal is to pass effective legislation, the sponsors of the Santorum bill know they must meet the constitutional requirments for protecting of a woman's right to choose. President Clinton has made clear that he cannot and will not accept a ban on any procedure that represents the best hope for a woman to avoid serious risks to her health. The bill vetoed last year and the bill before us today are identical, and they clearly fail to provide these needed protections for women.

The Supreme Court rulings in the Roe and Casey decisions prohibit Congress and the States from imposing an "undue burden" on a woman's right to choose to have an abortion at any time up to the point where the developing fetus reaches the stage of viability.

Governments can constitutionally limit abortions after the stage of viability, as long as the limitations contain exceptions to protect the life and the health of the woman.

This bill flunks that clear constitutional test in two ways. It imposes an undue burden—a flat prohibition—on a woman's constitutional right to an abortion before fetal viability. And it impermissibly limits the right to an abortion after fetal viability, by excluding any protection whatsoever for the woman's health.

Given the clear constitutional problems with this bill, it is fair to ask, why do Republicans insist that we send it to the President, for another certain veto, when reasonable alternatives are available.

In fact, there is little need for any Federal legislation in this area because 41 States already ban late-term abortions. Massachusetts has prohibited these abortions except when the woman's life is in danger or "the continuation of the pregnancy would impose a substantial risk of grave impairment to the woman's physical or mental health." Many other States have similar restrictions. There is no evidence that the States are not enforcing their laws.

Supporters of the Republican bill also claim that the public and Congress were misled about the actual number of abortions performed by the procedure that would be banned by their bill. But very few, if any, of us in the last Congress were misled about the facts. Only a few hundred of these procedures are performed after viability, and they are performed in cases where the fetus cannot survive because of a severe medical abnormality, or where there is a serious threat to the life or the health of the woman.

It was clearly reported during last year's debate that the procedure was also used before the stage of viability, and that the number of such cases was larger, probably amounting to several thousand a year. But all of us were also aware that Congress cannot constitutionally ban the procedure at that stage.

We know that some doctors begin to use the particular procedure that would be banned by the Republican bill at about 20 weeks of gestation, which is well before the time when a fetus has the capacity for survival outside the womb. Most authorities place the time of viability at 24 to 26 weeks in a normal pregnancy. According to the best available statistics, 99 percent of all abortions are performed before 20 weeks. Only about 1 percent of all abortions are performed after that time, and two-thirds of those abortions are performed before the 23d week.

This information is provided by the Alan Guttmacher Institute and used by the National Center for Health Statistics. It is the most accurate information available.

Even so, it is difficult to draw a sharp dividing line on the viability of a particular pregnancy. A great deal depends on the prenatel care the woman is receiving. Low-birth weight babies reach viability at later stages of pregnancy.

A further problem is that viability is to some extent a statistical concept. At 21 weeks of a normal pregnancy, few if any fetuses can survive. At 23 weeks about 25 percent survive. At 26 weeks about 50 percent survive.

A physician's decision relies on best medical judgment, but it is hardly precise for a particular case. The real issue involves lives and the health of women. The so-called partial-birth abortion bill would not stop a single abortion. Instead, it would force women to use another, possibly more dangerous procedure if they must terminate their pregnancy to preserve their health

Of course, the sponsors of this bill continue to argue that there are no circumstances in which a procedure banned by the bill is necessary to preserve a woman's health. And, even worse, some supporters don't seem to care. Mark Crutcher, president of Life Dynamics, an antiabortion organization based in Denton TX, told the Detroit Free Press that the bill is "a scam being perpetrated by people on our side of the issue * * * for fund-raising purposes."

It doesn't seem to matter to the proponents of this defective Republican bill that women like Maureen Britell, Eileen Sullivan, Coreen Costello, Erica Fox, Vikki Stella, Tammy Watts, Viki Wilson, and others will be forced to risk serious health consequences if this bill becomes law.

Doctor after doctor has told us that this procedure may be necessary to preserve a woman's health. The American College of Obstetricians and Gynecologists has said:

An intact D&X may be the best or most appropriate procedure in a particular circumstance to save the life or preserve the health of a woman, and only the doctor, in consultation with the patient, based upon

the woman's particular circumstances can make this decision. The intervention of legislative bodies into medical decisionmaking is inappropriate, ill-advised, and dangerous.

Perhaps if the Republican men in Congress were the ones to get pregnant, they would show more compassion for the women who find themselves in these tragic circumstances.

Take the case of Coreen Costello. After consulting numerous medical experts and doing everything possible to save her child, Coreen had the procedure that would be banned by this legislation. Based on that experience, she gave the following testimony to the Senate Judiciary Committee last year:

I hope you can put aside your political differences, your positions on abortion, and your party affiliations and just try to remember us. We are the ones who know. We are the families that ache to hold our babies, to love them, to nurture them. We are the families who will forever have a hole in our hearts. We are the families that had to choose how our babies would die * * * please put a stop to this terrible bill. Families like mine are counting on you.

I oppose this legislation. Instead, I stand with Coreen Costello and others whose lives and health must be protected. The alternative proposed by Senator SNOWE and Senator DASCHLE provides that protection, and so does the alternative proposed by Senator FEINSTEIN, Senator BOXER and Senator MOSELEY-BRAUN. I intend to vote for these alternatives, because they respect the Constitution, and above all they respect the right of women and their doctors to make these difficult and tragic decisions.

The PRESIDING OFFICER. The Senator from California.

Mrs. FEINSTEIN. How much time is the Senator requesting?

Mrs. BOXER. I ask for 15 minutes.

Mrs. FEINSTEIN. Mr. President, I am happy to yield 15 minutes to the Senator from California.

The PRESIDING OFFICER. The Senator from California.

Mrs. BOXER. Mr. President, let me say how proud I am to stand with my colleague, my senior Senator from California, Senator FEINSTEIN, and the senior Senator from Illinois, Senator CAROL MOSELEY-BRAUN, who has just arrived on the floor, to speak in favor of the bill which really addresses an issue that the American people want addressed. It does so in a way that is constitutional. It does so in a way that is respectful of women and their families.

When we approach this issue, we have very strong feelings in the approach that is taken, in a sensitive way.

It is harmful legislation. It will harm women, will hurt women, will lead to women dying, will lead to women suffering infertility, suffering paralysis, and all needlessly.

So what we have done in this legislation, which I am very proud of, is to basically codify Roe versus Wade. In other words, we support a woman's right to choose with the understanding that after viability, when the fetus can

live outside the womb with or without life support, we want to be very careful that there should be no abortion at all unless the woman's life is threatened, or her health is threatened, and in those cases where a doctor so determines and the woman's family so agrees, that that woman will be able to terminate that pregnancy in a way that protects her life and her health.

What we are attempting to do in the course of this debate is to put a woman's face back on this issue because, when you listen to the other side, the woman is completely forgotten. As I said yesterday, the day we pass legislation that harms more than half of our population is the day that I wonder what we are doing as a country.

I hope that the other side on this issue would join hands with us and get this passed. We know the President would sign this bill. Then we can tell the American people together that the only cases of late-term abortion in this Nation that would be allowed is when the woman faces a life-threatening situation, if the pregnancy continues, or one that is so serious that action must be taken to terminate the pregnancy.

Senator Santorum would outlaw a particular procedure and not allow it be used except in the most narrow circumstance.

I want to tell you what some doctors have said about this procedure that Senator Santorum would ban.

The American College of Obstetricians and Gynecologists is an organization representing 37,000 physicians. As I have said in the past, I know those of us who come to the U.S. Senate are pretty strong people who believe in our views, who believe in ourselves, but we ought to leave our egos at the door when it comes to protecting lives.

When it comes to medical emergencies, we do not have the capability of deciding what procedure ought to be used in a hospital room. If you were to ask your constituents. I don't care what party, or whether they are Independent, Republican, Democratic, or whatever party they are for, who would you rather have in the emergency room with you, Senator SANTORUM, Senator BOXER, or the family doctor who is trained, who understands the issue? I think they would say, "I don't want any politicians in the hospital room with me. I want the best physician that I can find for my wife or for my daughter or for my niece. And I want that doctor to have the full range of options," knowing that there will never be an abortion in the late term unless the life or health of the mother is at stake.

That is a pretty moderate course, it seems to me, a pretty reasonable course. And that is the course of the Feinstein-Boxer-Moseley-Braun bill.

Let me repeat, under our bill, there will be no late-term abortion, no post-viability abortion unless the doctor determines that to protect the woman's life and health he or she must terminate the pregnancy.

Senator FEINSTEIN talked about Viki Wilson. I have her picture up here behind me with her loving family. And I think it is worth repeating the story.

In her 36th week of the pregnancy, the nursery was ready, the family was anticipating the arrival of their new family member. Viki's doctor ordered an ultrasound which detected something that all of her prenatal testing had failed to detect. As Senator FEIN-STEIN told you, two-thirds of her daughter's brain had formed outside the skull, and the doctors feared that Viki's uterus would rupture in the birthing process leaving Viki sterile. After consulting with other physicians, with their clergy, with their God, in order to preserve Viki's fertility, they made the painful choice to have this procedure that would be outlawed under the Santorum bill.

Now you see Viki, who has protected her fertility, a decision made with her doctor and her God. This procedure would be outlawed by the Santorum bill.

The 37,000 gynecologists and obstetricians stated that this procedure that would be outlawed under the Santorum bill "may be the best or most appropriate procedure in a particular circumstance to save the life or preserve the health of a woman, and only the doctor, in consultation with the patient, based upon the woman's particular circumstances, can make this decision..."

Today I received an additional letter that I want to share with my colleagues from David Grimes, a physician in San Francisco, CA. He tells the story—that he had never used this procedure that Senator SANTORUM wants to outlaw. But he talks about it this way, and the time that he did use it recently.

He says:

A woman in the Bay Area became seriously ill with preeclampsia (which is toxemia of pregnancy) at 24 weeks' gestation. She had a dangerous and extreme form of disease, called HELLP syndrome . . . she had liver failure and abnormal blood-clotting ability. The pregnancy had to be terminated to save her life.

During several days spent unsuccessfully in attempts to induce labor, her medical condition continued to deteriorate. Finally, in desperation, the attending physician called me to assist...

He said he accomplished the procedure in a manner of minutes with very little blood loss.

She recovered quickly thereafter, and her physician discharged her home in good condition after a few weeks.

He said:

 \ldots . I received a lovely thank you note from her husband.

You know, this isn't only about women. It is about their loving husbands and their loving fathers.

He "received a . . . note from her husband thanking me for saving his wife's life."

And the doctor said:

In this instance, an intact D&E was the fastest and safest option available to me and

to the patient. Congress must not take this option away.

So, yet—and I have many other letters from physicians—that is exactly what this Congress is set to do. With the exception of 1 physician, who I don't believe is an OB-GYN, we have 99 people in here who do not know a whit about being an obstetrician or gynecologist. They don't have any training, at least that I know of.

I find it the height of—I don't even know the right word to use—the "height of ego," I guess, to think that we would know more than a physician, we would pass legislation that would take an option away from a physician. I can't believe that we would be doing this.

I can tell you, I just had a community meeting in California. Maybe I knew 2 people out of 700 people that came out to the community meeting. The floor was open. It was their meeting. And not one of them stood up in that meeting and said, "Senator BOXER, you ought to go there and outlaw medical procedures."

What they told me is go back there and get that budget balanced, educate our children, and preserve our freedoms

So I have to say this is now the third time we have taken up this debate. It is the third time. It is painful. It is difficult. The reason I find it so painful is because in the name of saving pain, this Congress is going to vote for a bill that is going to cause families pain, and not just momentary pain, but long-lasting pain, because when a woman loses her fertility it is long-lasting pain, or if a woman gets paralyzed it is long-lasting pain.

I want to talk to you about a couple of other women:

Maureen Britell, a 30-year-old, Irish-Catholic mother of two, who lives in Massachusetts On February Maureen and her husband were awaiting—this is in 1994—joyously awaiting the birth of their second child. On that date, when she was 5 months pregnant, a sonogram determined that her daughter had no brain and could not live outside the womb. Her doctor recommended termination of the pregnancy. The next day a third-degree sonogram at the New England Medical Center in Boston confirmed the diagnosis that the baby had no brain and was not viable.

Maureen and her family sought counsel from their parish priest, Father Greg, who supported the decision to terminate the pregnancy. Let me repeat that. Maureen and her family sought counsel from their parish priest, Father Greg, who supported the decision to terminate the pregnancy. They named their daughter Dahlia. She had a Catholic funeral, and was buried at Otis Air Force Base in Cape Cod.

So Senators are going to interfere with the decision made by a family, its doctor, and their God. And by the passage of the Santorum legislation, if in fact it is going to pass, which indications are it will, that is just what we are doing—the height of ego. "We know better than a doctor. We know better than a priest. We know better than a rabbi. We are going to be in the hospital room. We are going to say what medical procedures can't be performed."

What is the next one? There are no pretty medical procedures, period. What is the next one that we are going to stand up here and outlaw?

I want you to meet Eileen Sullivan.

Eileen Sullivan, with 10 brothers and sisters, runs a nursery school in southern California. And she is an Irish-Catholic woman. Eileen writes, "For as long as I can

Eileen writes, "For as long as I can remember, being in the company of children was when I was happiest. So when my husband and I watched the home pregnancy test slowly show a positive result, we were ecstatic. After three years of trying to conceive a baby, I didn't believe it. So I kept checking the test against the diagram on the package. Sure enough, we had done it. We were going to have a baby."

Eileen continues:

My long awaited pregnancy was easy and blissful. As I charted my baby's growth week by week, the bond grew stronger between us. Many nights I spoke to my baby, saying that I accepted it just as it was, boy or girl, with dark eyes like mine or blue like my husband's. I didn't care—I was just so happy that we would finally be parents.

At 26 weeks, Eileen went to her obstetrician for a routine ultrasound. After a few moments, her doctor got quiet and began to focus intently on the monitor. The doctor confirmed that there was a problem and sent Eileen and her husband to have tests immediately.

The Sullivans went to a genetic specialist for another ultrasound. The doctor concluded that among other things: the baby's brain was improperly formed and being pressured by a backup of fluid. His head was enlarged, his heart was malformed, his liver was malfunctioning, and there was a dangerously low amount of amniotic fluid.

According to Eileen, for 2 hours the specialist detailed the baby's anomalies. Eileen writes, "My husband and I held one another and tried to understand what was happening. This was a nightmare. We spoke to a genetics counselor and had a battery of additional tests including an amniocentesis and a placenta biopsy."

She continues: "When the tests came back, the prognosis was the same—the anomalies were incompatible with life."

"Not wanting to accept this," she writes, "we went to another specialist—a pediatric cardiologist. His prognosis was no better. According to the cardiologist, our baby's heart condition was lethal and he would not live."

She continues: "We wept. We discussed what we should do, what was best and safest for myself and the baby. After all the talking was over, we were faced with the hardest decision of our

lives, and we opted to do what we thought was right. We opted to undergo a late-term abortion. Our long awaited, much anticipated baby was not going to make it, and there was nothing we could do to change that."

Eileen continues: "What we could do is choose the best way to end our pregnancy and help improve our chances of future pregnancy. I had had cervical cancer."

She goes into all the problems and all the reasons why she had to make this choice. She said, "We chose * * * a safe, surgical procedure that protected my health, spared my baby needless suffering and allowed us to hold our child and say our goodbyes. This is the procedure that would be banned by the legislation you are considering today." And she says, "Please leave these difficult medical decisions where they belong—between women, their families and their doctors."

So I think you have seen, Mr. President, that the women who have undergone these surgeries wanted these children desperately. Their husbands wanted these children desperately. They were religious, they are religious women. Many of them say they do not consider themselves pro-choice. But what we would do with the Santorum legislation is to take away an option that saved their fertility, saved their health, and perhaps even saved their lives.

Why on Earth would we do this? I believe the Feinstein-Boxer-Moseley-Braun alternative is the sane way to go, the appropriate way to go. It keeps these decisions where they belong, and yet it says the only time that an abortion in the late term will be allowed would be when the woman's life is in danger or her health is in danger. So I proudly stand with my colleagues, and I urge my colleagues to be strong, to be courageous. I listen to these ads. I read these ads. They are misleading. They use hot button words, and I have to tell you, if you look at this and you look at these women, this, my friends, is the truth. These women stand and tell the truth. Let us stand with them.

I thank you, I say to my friend and colleague, and I yield the floor.

Mr. SANTORUM addressed the Chair. The PRESIDING OFFICER. The Senator from Pennsylvania.

Mr. SANTORŮM. Mr. President, I yield myself such time as I may use.

Mr. President, there are so many things I would like to say, but let me just start with one at a time, and that is the pictures the Senator from California put up here of women who have been in situations where they were faced with a fetal abnormality and were convinced, unfortunately, by some genetics counselors and others to have an abortion as their option.

Let me show you a picture of someone who wasn't convinced by genetics counselors that that was her only option. That is Donna Joy Watts. I talked about her yesterday. She had the same condition as two of the women that

Senator Boxer just described—same condition. Her mother had to go to four hospitals to find someone who would not do what the people that Senator BOXER just talked about did, which is terminate the pregnancy, abort the child. She said no. She says, I'm going to let my child live in the fullness of what God has planned for her. I am not going to end her life. I am not going to make the decision to end her life, like any other mother or father would not. if they were faced with a sick child, kill them. Why would you kill your child? Because your child is sick? Because your child might not live long? Why kill your child?

Lori Watts and Donny Watts said, no, we are not going to kill our child. We are going to do what we can. We are going to treat her with dignity and respect like any other member of our family. We are going to love her and do everything we can to support her.

So they delivered Donna Joy Watts. The doctors would not treat her. They said she was going to die. They would not even feed her for 3 days. You want to talk about all these doctors who are so concerned about saving lives. Then why are we debating physician-assisted suicide if all these doctors are so concerned about saving lives? People who perform abortions are not principally concerned about saving lives. They are worried about malpractice concerns, particularly if you have a difficult pregnancy. They are worried about a whole lot of other things. But I would suggest, unfortunately, there are too many—if there is one, there is too many-doctors out there who-after she was born, doctors were referring to Donna Joy as a fetus laying there alive, breathing—a fetus.

So do not tell me, do not tell me that all these caring, compassionate doctors would, of course, do everything to save a child's life. It is not true. God, I wish it were true. And, unfortunately, bad advice is given out by people who either do not know, have not taken the time to understand what options are available, what technology has been developed, or do not care or just are afraid to deal with the problem.

Mr. and Mrs. Watts had to go to four hospitals just to find a place to have her delivered. They would not deliver her. They would abort her. They would do a partial-birth abortion. In fact, they offered a partial-birth abortion, but they would not deliver her.

So do not bring your pictures up here and claim that is the only choice. This is not a choice. These are little babies. And they are asking us to help them This is not Senator RICK now. SANTORUM, nonphysician, speaking. Over 400 obstetricians and gynecologists—and by the way, the person who designed this barbaric procedure that we are debating was not an obstetrician. You hear so much about all these experts. He was not an expert. He is a family practitioner who does abortions, and you can only question as to why he spends all his time doing abortions instead of taking care of families. But that is what he does. He does abortions.

This is not taught in any medical school. It is not in any peer review literature. It is not done anywhere but abortion places. It is not done in hospitals that deal with high-risk pregnancies. Ask the question. I will ask it. Can you find a place that deals with high-risk pregnancies that has perinatologists at their unit that does partial-birth abortions?

The answer is no, zero. No hospitals do this procedure. If this is a procedure that was so important to be kept alive and so important to be an option, then why don't the experts, the people who study high-risk pregnancies, perform this? If this was the best choice—and the Senator from California suggested that in fact would be the only choice in certain cases. Yesterday, she listed five conditions in which this would be the only choice. Now, if you are a perinatologist, someone who deals in late-term pregnancies, and you are not performing this—you are basically telling the perinatologists that they are doing malpractice because they are not doing this procedure.

Let me talk to you about one perinatologist who wrote to me. This is Dr. Steve Calvin, assistant professor, Division of Maternal-Fetal Medicine, Department of Obstetrics and Gynecology, University of Minnesota in Minneapolis:

As a specialist in Maternal-Fetal Medicine, I practice with the busiest group of perinatologists—

That is obstetricians who work on high-risk pregnancies and deal with these fetal problems—

in the upper midwest.

The busiest group of perinatologists in the upper Midwest.

I also teach obstetrics to medical students and residents. I know of no instances when the killing of a partially born baby was necessary to accomplish delivery in any of the five medical situations listed by Senator Feinstein.

Senator Feinstein claims that partialbirth abortion is necessary to end a pregnancy in the following five situations: Fetal hydrocephaly, fetal arthrogryposis, maternal cardiac problems (including congestive heart failure), maternal kidney disease and severe maternal hypertension.

The first two conditions are significant fetal problems. Hydrocephalus—

And that is exactly, by the way, what Donna Joy Watts had—

is an increased amount of cerebrospinal fluid that can cause enlargement of the head and arthrogryposis includes deformities of the fetal limbs and spine. Significant as these abnormalities may be, they do not require the killing of a partially born fetus. Delivery can be accomplished by other means that are safer for the mother—

I repeat, "safer for the mother"— and give the fetus at least a chance of survival

And, I might add, apart from this, some dignity, some dignity to one of our children, one of our humankind, in the case of the family, one of their family.

The other three conditions are maternal illnesses that may indeed require ending the pregnancy. But, as with the fetal problems, there is no reason that the treatment must include suctioning out the brain of a partially born baby.

One of my biggest concerns is that the opponents of this ban are claiming that this destructive procedure is the only method of ending a pregnancy. Abortion supporters have previously acknowledged that surgical mid-trimester and late- term abortions are more dangerous to a woman's health than induction of labor.

Let me read this again.

Abortion supporters have previously acknowledged that surgical mid-trimester and late-term abortions are more dangerous to a woman's health than induction of labor. Their concern for women's health and safety apparently ends when there is any threat to unrestricted abortion.

Signed Steve Calvin, MD.

And I will put up this quote from 400 doctors, over 400 doctors, including the former Surgeon General, C. Everett Koop. I suggest these over 400 doctors, many of them members of ACOG, which is American College of Obstetricians and Gynecologists, also are concerned about maternal health. Many of these are perinatologists, people who specialize in high-risk pregnancies. I would think they would be concerned about maternal health. Many of these doctors are pro-choice and they said the following clearly.

While it may become necessary, in the second or third trimester, to end a pregnancy in order to protect the mother's life or health, abortion is never required.

Now, they did not say it should be an option. They said never. These are experts. Senator BOXER says, well, RICK SANTORUM should not be in the operating room. I would not want to be in the operating room. I would pass out if I was in the operating room. The fact of the matter is I am not going to be in the operating room. These folks are. This is what they say. "Never," not sometimes, "never required."

It is never medically necessary, in order to preserve a woman's life, health or future fertility, to deliberately kill an unborn child in the second or third trimester, and certainly—

Underline certainly—

not by mostly delivering the child before putting him or her to death.

This last line is very important.

What is required in the circumstances specified by Senator Daschle [Senator Boxer, Senator Feinstein] is separation of the child from the mother, not the death of the child.

In other words, there may be cases where you must separate the child from the mother, you must deliver the baby, either by induction and delivery, vaginally or by cesarean section, but in no case, according to a doctor-and I if you can produce one perinatologist who would say that it is necessary, absolutely necessary, to kill the child in order to protect the life and the health of the mother, because I have hundreds who say it is not, hundreds from the finest universities and the finest medical schools all over this country who say absolutely, definitively—and the former Surgeon General of the United States, C. Everett Koop—never necessary, never necessary.

Now, we also have to talk about all these cases that we are concerned about the mother's health. We make the assumption that abortion is an option to preserve the mother's health or life. I heard that over and over again. It has to be out there in late trimesters, after 20 weeks. Let me share a couple of statistics that shed some light on this.

This was referred to by Dr. Calvin. I want to back it up by the statistics. This is from the Alan Guttmacher Institute. Who are they? They signed letters with NARAL and Planned Parenthood and all these other abortion groups, in support of this procedure, in support of every liberalization you can possibly imagine. They are a prochoice, some would even suggest proabortion group. Here is what they say.

The risk of death associated with abortion increases with the length of pregnancy, from 1 death in every 600,000 abortions at 8 or fewer weeks to 1 per 17,000 at 16-20 weeks, and [after 20 weeks, when partial-birth abortions are performed, they are considered late-term abortions after 20 weeks] 1 per 6,000 at 21 or more weeks.

It is 100 times more likely that a mother will die than if the abortion were performed in the first 8 weeks. It is 100 times more likely.

This is what these people are advocating, performing abortions. Let me throw one statistic on top of that. I will show it. I will read it. "It should be noted that at 21 weeks and after, abortion is twice as risky for women as childbirth: The risk of maternal death is 1 in 6,000 for abortion and 1 in 13,000 for childbirth."

So, aborting a child through partial-birth abortion, late in term, is statistically more dangerous to the life of the woman than inducing labor. In other words, not only is it preferential for our society not to kill children who should be given a chance at birth, late, when there may be a chance of viability or just when they should have at least some dignity attached to their life, but it is more dangerous to abort than it is to induce labor or to have a cesarean section. It is more dangerous.

The folks who say they are protecting a woman's health and life are arguing for procedures that do the exact opposite. Facts: I know we do not like to talk about facts when it comes to abortion. We like to put up pictures of nice families and warm little babies, that somehow or another, this family is better off because of an abortion. The fact is by having an abortion she was twice as likely to die and not be in that picture. That is the fact. We do not want to talk about that. We want to make sure the right of abortion is paramount among all rights. Because that is what this amendment doesnothing. It lets there be abortion on demand, anytime, anywhere, on anybody. That is what this amendment does. It has no restrictions. It is an exception that is not an exception.

It is an exception that says that, while we cannot have postviability abortions except for the health of the mother—let me tell you what Dr. Warren Hern, who wrote the definitive textbook on abortion, called "Abortion Practice," said. Here it is: "Abortion Practice," Warren M. Hern, from Colorado. My understanding is this is sort of the definitive textbook on teaching abortions. He does second- and thirdtrimester abortions and is very outspoken on this subject. He does not use partial-birth abortion, I might add; does not see it as a recognized procedure. But this is what an abortionist who does late-term abortions—in fact, has people come from all over the world to have abortions done by himthis is what he said about, not the Boxer-Feinstein amendment but the Daschle amendment, which we are going to debate next:

I will certify that any pregnancy is a threat to a woman's life and could cause grievous injury to her physical health.

In other words, abortion on demand, anytime during pregnancy. And he believes this. Some would say you are relying on the doctor's bad faith—no. He believes this. And he has a right to believe it. If you look at the statistics, I mean, you know, unfortunately some women do die as a result of pregnancy and, therefore, he could say legitimately there is a risk. Any pregnancy is a risk. It may be a small risk, but it is a risk. And all these bills require, that we are going to hear today, is just a risk. Not a big risk, a risk.

So what we have are limitations without limits. What we have is a farce, to try to fool all of you, to try to fool the press. It has done a very good job fooling the press. We have wonderful headlines about how we are trying to step forward and do something dramatic on limiting late-term abortions. Phooey, we have a step forward into the realm of political chicanery, of sham, of obfuscation, illusion, that does nothing but protect the politician at the risk of the baby. That is what is going on here. That is what is going on all day. You are going to hear a lot of it. You are going to hear, "Oh, we need to do this, we need to protect this." Here are the facts as pointed out by their side. I am using their facts. The Alan Guttmacher Institute—their numbers.

Even when we debate with their information they cannot refute it. The fact of the matter is, there is no reason to do a partial-birth abortion and there is every reason in the world to stop it. It is a dehumanizing procedure. You wonder why we have a society that just is becoming adrift, that does not know right from wrong, that does not have any sense of justice, that does not have—we do not have any compassion for each other? I will give you a good example why that happens. Because on the floor of the U.S. Senate we are debating a procedure where we can kill a

little innocent baby that is completely delivered from the mother except for the head. It is moving outside of the mother, a little baby who has done nothing wrong to anybody, and we are saying, "You don't deserve to live."

Give people like Donna Joy Watts a fighting chance. It will ennoble us all. We can look to Donna Joy and her family and say there are parents who showed the best, who showed the best in our hearts, who showed the willingness to fight for life, for things that are at the core of who we are as humanity. Let that spirit come back into American culture. Stop this culture of death and self-centeredness and focus in on life and dignity. What about poking scissors in the base of a little baby's skull and suctioning its brains out is dignifying the human being? You would not do that to a dog or an old cat that you wanted to put to sleep. You would not do it to a criminal who has killed 30 or 40 people. And you do it to a little baby who has done nothing wrong and just wants a chance, for however long it may be—and it may not be long-but, for however long, the dignity of life.

The Senator from California talks about the long-lasting pain to the family that we would be imposing on them. What is so painful about looking at yourself in the mirror and saying: "I have done everything I can to help my little girl or my little boy have a chance at life. I gave them every chance. I loved them as much as I possibly could in the time that God gave us." What is so painful about that?

I will tell you pain. Facing, every day, that you killed your son or daughter for no reason, that is a pain I would not want to live with.

Mrs. BOXER. Will the Senator yield to me for a question?

Mr. SANTORUM. Not yet.

Mrs. BOXER. Let me know. I will be happy to wait until you are ready. Thank you.

Mr. SANTORUM. There are great pains out there when you are dealing with a child that is not going to live. It hurts. And it is troubling. But you will find, not only from my experience but from the experience of doctors who deal with this all the time, that treating your son or daughter with dignity, loving them as much as you can for as long as you can—does not make the pain go away. It never goes away. When you lose a child it never, ever goes away. But it helps you live with it.

What we are doing today is, hopefully, banning a procedure and explaining to all of those unfortunate people who may be dealing today, right now, with this situation, that there is a better way for everyone. Let us do the better way. Let us do the right thing. Let us do the just thing for everyone.

Mr. President, I yield the floor. Several Senators addressed the

The PRESIDING OFFICER (Mr. ROBERTS). The Senator from Oklahoma is recognized.

Mr. INHOFE. Mr. President, let me just make a couple of comments.

The PRESIDING OFFICER. Who vields time?

Mr. SANTORUM. I yield 10 minutes to the Senator.

The PRESIDING OFFICER. The Senator from Pennsylvania has the time. Does the Senator from Pennsylvania yield time to the Senator from Oklahoma?

Mr. SANTORUM. I yield 10 minutes to the Senator from Oklahoma.

Mr. INHOFE. I thank the Senator from Pennsylvania for yielding time. I think he made one of the best presentations I have heard on the floor of this body. I want to say that, when he deals with the facts, he is dealing with the facts but, you know, we are also dealing today with perceptions. I tried to make a list of those things I have heard over and over. There is a lot of redundancy on this floor but there are some things that have not been stated. I would like to share a couple of those with you.

I am going to do something that is a little unusual, because I am going to read some Scriptures to you. It is not totally unprecedented in this body. In fact, the distinguished senior Senator from West Virginia does it quite often. So I would like to read a couple of Scriptures, just for those who care. Anyone who does not, don't listen.

First of all, I have used this a number of times, Jeremiah 1:35 says, "Before I formed you in the womb I knew you; Before you were born I sanctified you."

Or the 139th Psalm, no matter which interpretation you use, it makes it very clear when life begins.

Then, I was, not too long ago, at the U.S. Holocaust Memorial Museum. I had been to the museum in Jerusalem, and I found the same thing was printed on the last brick as you are going through. This is Deuteronomy 30, verse 19. It said: "I call heaven and earth as witnesses today against you, that I have set before you life and death, blessing and cursing; therefore choose life, that both you and your descendants may live."

And, last, I am always concerned that something that is as dramatic and is as significant as this issue is going to go unnoticed; that maybe there are Senators out there who are not really into this issue and they might want to vote the party line, or they might want to say, well, maybe there aren't as many of these procedures out there, so they just really are not knowledgeable of the subject. So, I will read Proverbs 24, 11 and 12:

Rescue those who are unjustly sentenced to death. Don't stand back and let them die. Don't try to disclaim responsibility by saying you didn't know about it, for God knows. Who knows all hearts knows yours, and He knew that you know.

Mr. President, I was listening to the Senator from Massachusetts who said it does not do any good if we pass this because the President is going to veto it anyway. But I suggest to you that the President may not veto it, and if he does veto it, maybe some people will come over who were not here a year ago on this side of the aisle.

Ron Fitzsimmons who just last year insisted that the number of partial birth abortions were a relative handful now admits "I lied through my teeth."

He was lying. So if the President is predicating his decision to veto this ban on the basis of what was told to him by Ron Fitzsimmons, there is every reason he could turn around on the issue. I suggest also that we are talking now not just about a procedure, but a culture.

I have a very good friend by the name of Charles W. Colson who gave these remarks upon winning the prestigious Templeton Prize for contribution to religion. Listen very carefully. He puts it all together, not isolating one procedure or one issue:

Courts strike down even perfunctory prayers, and we are surprised that schools, bristling with barbed wire, look more like prisons than prisons do. Universities reject the very idea of truth, and we are shocked when their best and brightest loot and betray. Celebrities mock the traditional family, even revile it as a form of slavery, and we are appalled at the tragedy of broken homes and millions of unwed mothers. The media celebrate sex without responsibility, and we are horrified by plagues. Our lawmakers justify the taking of innocent lives in sterile clinics, and we are terrorized by the disregard for life in blood-soaked streets.

I think that kind of puts it into a context, which we are now approaching, that this is not just a normal type of an abortion.

I have a great deal of respect for one of the most intellectual Members of this body. It is Senator Patrick Moy-Nihan from New York, who is a self-proclaimed pro-choice Senator. He said:

And now we have testimony that it is not just too close to infanticide, it is infanticide, and one would be too many.

This is where we get into the numbers game. I heard it said on this floor many times that we are talking about maybe 1 percent or maybe talking about those that are in the ninth month may be an infinitesimal number. But, in fact, one is too many. It was said on the floor that we may be only talking about 200 lives being taken during the normal delivery process. That is when a baby is given a natural birth and, yet, they take the life by using this barbaric procedure. We have all kinds of documentation that it is being done in the ninth month and during the normal birth process. They say only 200.

Mr. President, I am from Oklahoma, and we lost 168 lives in the Murrah Federal Office Building bombing. This was the largest domestic terrorist attack in American history. Did anybody say that is only 168 lives that were lost in Oklahoma City? No, the entire Nation came with compassion and mourned with us. One life, I agree with Senator MOYNIHAN, is too many.

One other issue that has not been discussed in this debate this year is that of pain, and rather than go into it, I do not think anyone refutes the fact that a small baby, if that baby is certainly past the second trimester, feels pain every bit as much as anybody who is in here, as any Member of the U.S. Senate would feel pain. There was a study conducted in London, and I have the results here, but I think everyone understands that this is something that is very real, that these babies do feel pain.

I have a picture of a good friend of mine with me. His name is Jason—James Edward Rapert. Back when people our age were having babies, they would not even let you in the hospital, let alone the delivery room. When my daughter, Molly, called up and said, "Daddy, the time is here, could you come over," and I went over to the hospital, she said, "Would you like to come into the delivery room?"

"Wow, yes, I would."

So I saw for the first time what many of you in this room have seen, and many of the women have experienced personally, but I was there when this little guy was born. It is hard to describe to some of the men here who have not been through that experience of seeing this wonderful life begin, and I can remember when, in that room where the delivery took place, it occurred to me that when Baby Jase, my grandson, was born, that that is at a moment when they could have used this procedure inflicting all of the pain you have heard described so many times: Going into the cranium with the scissors, opening up the scissors, suck the brains out, the skull collapses. Awful. And there are individuals who want to keep a procedure like this legal. If you did that to a dog, they would picket in front of your office. Somehow we have developed a culture that puts a greater value on the lives of critters than human life.

So I watched Baby Jase being born, and I suggest to those of you who are concerned about choice that this is really the choice. It is either that choice or this choice. Those are the choices we are faced with today.

Mr. President, this is something on which I agree with the Senator from Pennsylvania. We should not be having to talk about it. To think 100 years from now they may look back and talk about that barbaric society that killed their own young, and here we are just trying to save a few lives from a very painful death. But nonetheless, that is the issue we are faced with today. I yield the floor.

The PRESIDING OFFICER. Who seeks time?

Mr. SANTORUM addressed the Chair. The PRESIDING OFFICER. The Senator from Pennsylvania is recognized.

Mr. SANTORUM. I yield 5 minutes to the Senator from Alabama.

Mr. SESSIONS. Mr. President, I rise to speak in support of the partial-birth abortion ban. I applaud the bipartisan effort taking place to bring this bill to the floor. Most importantly, I applaud the efforts of my good friend, Senator SANTORUM from Pennsylvania, who has effectively and courageously articulated many of the reasons that this procedure should not be accepted in America today.

People in this country are concerned about our Nation. They are concerned about its moral values; they are concerned about its goodness. What do we value, what do we cherish, what do we respect and how do we live? Mr. President, I think it is time for all of us to think about that.

I am a lawyer. I served for quite a number of years as a Federal U.S. attorney charged with enforcing laws, and I have been thinking about this both as a lawyer, and as a person who wants to decide what kind of laws we ought to have. I do believe that laws do affect and reflect the character and the values that the people of this Nation hold dear.

I say to you, Mr. President, that we need clarity in our law. No matter how we debate or what we feel about the overall question of abortion, this procedure, in which a child is partially removed from the womb of the mother, is partially born, to then have its life exterminated, is a standard that we ought not to allow. We should not allow children who are partially born to be murdered. I think that is an area in which it is appropriate for the law to have a clear distinction.

Some have said the President will not sign this bill, that he will veto it again. But I remember what the President said his reasons for the last veto were. He said these procedures were rare, and that they were performed only to preserve the life or the health of the mother or to preserve the reproductive right of the mother because of the most severe abnormalities in the infant. Those are the reasons he gave; those are the reasons American citizens were told from this very floor by many of the people who are arguing today in support of this procedure. That is what they were told.

Mr. Ron Fitzsimmons, the executive director of the National Coalition of Abortion Providers—that means the national group of abortionists—admitted publicly that he had lied through his teeth, that the false information he had displayed made him sick to his stomach.

So I will just say to you, Mr. President, that I do not believe President Clinton has made up his mind on this matter. The reasons he gave when he struck down this bill last time are not present today. I believe that with the election behind him he has an opportunity now to abide by his conscience and to abide by the facts which have been proven repeatedly to be true, and I believe that when this bill is passed, it will be signed by the President. I certainly hope so. I think he certainly needs that opportunity, because the circumstances have greatly changed.

So I will say again how much I appreciate the work of the Senator from Pennsylvania, Senator Santorum, how much I respect his commitment, love and capacity for all humankind. I think it is an important question for this country because it sets a standard about who we are, what we will accept in our community, what kind of laws we ought to have, and based on that, I support this bill, and I urge my colleagues to do so.

I yield the floor.

The PRESIDING OFFICER. Who seeks time?

Mrs. FEINSTEIN. Mr. President, I yield 10 minutes to the distinguished Senator from Illinois.

The PRESIDING OFFICER. The Senator from Illinois is recognized.

Ms. MOSELEY-BRAUN. Thank you very much, Mr. President.

There really is no more important value than life. The only question that is raised today with this debate is, whose life?

This debate is about women's health, women's rights, women's choices, and their stories, but, most importantly, this debate is about women's lives. This is not a place for the kind of screaming, fiery rhetoric we have heard here. If anything, we need to listen to each other, we need to hear the voices of people, of women who have been faced with the choices and the issues, who have been faced with troubled pregnancies and understand that somewhere in this very controversial area, there is guidance for us and there are answers for us.

This debate is about whether or not women are going to have the ability to make decisions regarding their own reproductive health, whether women will have and be able to exercise their constitutional rights to privacy, whether women will be able to make decisions regarding their own pregnancies, and this debate, in the final analysis, is about whether women are going to be heard.

Women's health is at stake with this legislation. We cannot afford to have women suffer irrevocable and irreparable harm due to pregnancy where we have the medical ability to prevent that harm and save the woman's life. We should not dictate that an unborn fetus is more precious to us than the life or the health of its mother.

In 1900, some 600 women died in childbirth in the United States for every 100,000 live births. Death in childbirth was a regular tragic occurrence. But by 1970, 21.5 women died in childbirth for every 100,000 live births. Today, that number has dropped to less than 10. Women are surviving in childbirth because of advances in medicine.

These figures show us that the maternal death rate has dropped by some two-thirds since the Supreme Court affirmed the right of a woman to obtain a safe and legal abortion. This is an important reduction in maternal mortality and one which I know we are all thankful for. But it seems to matter

less to some in this debate that some women may well die if the right to make choices about their own health is taken away from them. Abortion should be safe, it should be legal, and it should be rare.

Mr. President, it seems to me that legislation that we are debating right now to ban certain specific abortion procedures would turn back the advances that have been made in medical science and have been made with regard to maternal health and maternal death rates, and it would dictate to doctors what procedures they can and cannot use to protect the life and health of their patients.

One of the Senators who spoke on the floor today talked about protecting politicians versus protecting babies. Well, the point is that the politicians should have nothing to do with this. This is a question for the mother, the child, the family, and their God.

Mr. President, in this legislation there is no exception, none, to protect the health of the mother. And so this legislation, H.R. 1122, the underlying bill, lays aside altogether the advances in medical science. The training of doctors is disregarded altogether. Women's health is ignored. And so essentially it would send us back to the status of the law that existed before Roe versus Wade was decided by the U.S. Supreme Court and when we had such a prevalence of maternal deaths.

Some have argued that the procedure being banned in this legislation is being banned because it is medically dangerous. Well, Mr. President, if it is dangerous then doctors should make that determination, not Senators. That is their job; it is not ours.

Some have argued the procedure is unnecessary. And yet the legislation contains a narrow life exception to the ban. If that exception is needed, that is because in some circumstances the procedure that is involved here is needed. Physicians have said this and have written to us about this. And so you really have to take a chance that you might not force a woman to die because of the decisionmaking that will be made in this Chamber. But again, this is essentially a medical decision, what procedure to use in the case of a troubled pregnancy.

Mr. President, women's rights also are at stake. And this is a very important point. Women's rights as equal citizens under the law are at stake in this debate. Women fought for generations for full protections under the law in our Constitution. And this legislation rolls back the clock. I would point out, women were not even citizens in this country until 75 years ago. We just then got the right to vote in this country.

This legislation unfortunately, in my opinion, assumes that female citizens do not have rights which the unborn are bound to have. The debate that we are now engaged in has turned the notion of entitlement of citizenship right on its head by giving the unborn equal

or even greater status than their mother, as I believe this legislation does. Legal conclusions may be reached that reduce women to second-class citizenship.

And so the legislation reduces the status of all women as citizens, but even more tragically, it could very well result in a death sentence for some women by forcing a choice between the life of the mother and the life of the fetus, particularly in cases of poor women or rural women who do not have easy access to the top-quality health care, the health care that could save the life of someone if they were fortunate enough to be able to access it.

So we are essentially debating whether or not we are going to sentence some women who have difficult pregnancies to a death sentence with this legislation.

The Supreme Court had ruled in Roe, States cannot restrict a woman's access to abortion in the first or second trimesters. The Court has said that the interests of the potential citizen, that is not yet a citizen, that is not yet viable, cannot be placed in front of the rights of a woman who is currently a full citizen.

In addition, the Court has ruled that while the States may have a compelling interest to legislate restrictions on postviability abortions, there must be an exemption for the life and health of the mother. That basic exemption for life and health is missing from the underlying legislation that we are debating today. And so I submit that the legislation fails to protect fundamental rights of female citizens.

Mr. President, women's choices are at stake in this legislation. Choosing to terminate a pregnancy is the most personal and private and fundamental decision that a woman can make about her own health—about her own health and her own life.

Choice is, when boiled down to its essentials, a matter of freedom. It is a fundamental issue of the relationship of a female citizen, a woman citizen to her Government. Choice is a barometer of equality and a measure of fairness. And it is, I believe, central to our liberty.

I do not personally favor abortion as a method of birth control. My own religious beliefs hold life dear. And I would prefer that every potential child have a chance to be born. But whether or not that child will be born must be a mother's personal decision, a woman's personal decision.

I fully support the choice of those women who carry their pregnancies to term no matter what the circumstances. But I also respect the choice of those women who, under difficult circumstances where their life and health may be endangered, choose not to go forward with that pregnancy.

I also believe, Mr. President, this is a choice that can only be made by a woman in consultation with her doctor, her family, and her God. Politi-

cians should have no role to play in making so basic a decision.

I recognize that the American people are deeply divided on this issue. People of goodwill will hold greatly differing opinions on the issues we are debating today. And I respect those differences as well.

I have joined my colleagues, Senators FEINSTEIN and BOXER in introducing a substitute amendment banning postviability abortions except in the cases where the life or the health of the mother is threatened. I ask the Senator from California to yield me as much time as I need. I need a few more minutes.

Mrs. FEINSTEIN. I would be happy to.

Mr. President, I yield as much time as the Senator from Illinois will consume.

The PRESIDING OFFICER. The Senator from Illinois is recognized.

Ms. MOSELEY-BRAUN. Thank you, Mr. President.

I want to talk about the substitute amendment, the Feinstein-Boxer-Moseley-Braun substitute, because it is really very straightforward.

It shall be unlawful, in or affecting interstate or foreign commerce, for a physician knowingly to perform an abortion after the fetus has become viable.

Why is this opposed?

It is opposed because the second section says that:

* * * if, in the medical judgment of the attending physician, the abortion is necessary to preserve the life of the woman or to avert serious adverse health consequences to the woman [this absolute ban does not apply].

So what this says is that women's lives, women's health, women's choices are respected by the substitute amendment, but not by the underlying legislation. I believe that this substitute amendment is clearly constitutional, that it is far-reaching, that it does not direct a doctor to choose one medical procedure over another, that it protects future citizens but it also insures, Mr. President, that under no circumstances will women be prevented from accessing the best medical care possible to save their lives or to prevent serious adverse health consequences, such as the loss of their fertility.

When I started, I mentioned that women's stories are being ignored in this debate with this legislation. And I cannot recount the story of Vikki Stella, Vikki Stella from Naperville, IL, without being reminded just how important this fight is for families everywhere.

Our provision, the provision introduced by Senator FEINSTEIN, would protect women like Vikki Stella from Naperville, IL. There can be no greater argument against the underlying bill, H.R. 1122, than this story, in my opinion

Vikki Stella and her husband were expecting their third child, Anthony. At 20 weeks, she went for a sonogram and was told that she and her child were healthy.

At 32 weeks, that is to say in the last trimester of her pregnancy, 8 months pregnant, Vikki took her two daughters with her to watch their brother on the sonogram.

But the technician that was administering the sonogram was quiet and did not really respond, and asked Vikki if she would come upstairs to talk to the doctor. Vikki thought perhaps that the baby might be breach. As a diabetic she knew that any complications in her pregnancy could be very serious.

Well, the doctor was too busy to see her that day but called at 7 o'clock the next morning, called to say that the leg bones, the femurs on the fetus, seemed a little short, but would she come back in. He assured her there was a 99-percent chance that nothing was wrong, but she should still come in for a level 2 ultrasound.

Well, Mr. President, after that second ultrasound Vikki and her husband and her family were told that the child she was carrying had no brain. It was an abnormality incompatible with life. And Vikki then had to make the hardest decision that she says she had ever made. I want to use her words. She said, "I had to remove my son from life support—that was me."

Now, Vikki's decision would be illegal under the underlying bill, H.R. 1122, that we are debating right now. Vikki's doctor could have gone to jail under the Senator's legislation. And Vikki's family would have suffered a tragedy, perhaps in the loss of her life or the loss of her ability to have other children. All of those implications would have been a tragedy for this family from my State of Illinois.

As it turns out, the story had a better ending because the procedure was performed. Vikki's fertility was maintained. She did not die, and she is now the proud parent of, in her own words, "a beautiful baby boy named Nicholas Archer."

Nicholas Archer was able to be born because H.R. 1122 was not law, Mr. President, because Vikki was able to obtain the procedure that would be banned by this bill. She was able to consider the possible options with her doctor, her family, and her God in private without the interference of politicians. She was able to make a choice that was best for her and best for her family. And she was able to give birth to Nicholas Archer.

Vikki's story, Mr. President, is why we must not support the underlying bill here.

I am going to make another point that I have made before, and it is a difficult one. And I mean no disrespect by it, but I think it is particularly important for Senators to listen to, not just hear but to listen to Vikki's story, because, frankly, over 90 percent of the Members of this U.S. Senate are about to legislate on something that they could never experience.

Now, that is not to say that men do not have an interest in this. They do. But they cannot know—and again I

mean no disrespect—cannot know how it feels to be pregnant, cannot know how it feels to carry a troubled pregnancy, cannot know how central to one's life reproductive health is. So what we are talking about is legislation based on second-hand intelligence and hypothetical experience.

One of the reasons this debate sounds so awkward with descriptions of the female reproductive organs and "carrying to term" is that it is being talked about by people who cannot, as a matter of personal experience, know what is involved, have never themselves had a pregnancy, have never themselves had to go to an obstetrician and be examined and told your health is going to be affected one way or the other.

And can you imagine how Vikki Stella felt at 8 months? I know what being 8 months pregnant is like. How many other Members of the Senate know how it feels to be 8 months in that condition, and then to find out that the baby that you are carrying has no brain? And then to be told you cannot choose what kind of decisions to make about your health. Your doctor has nothing to say about the procedures to save your life because of legislation that the U.S. Senate took up.

Mr. President, there is an editorial in the St. Louis Post Dispatch. And I just want to read the middle part here:

Certainly, most people are repelled by the idea of a third-trimester abortion and rightly so. But they should also realize that most women who have late-term abortions never wanted to end their pregnancies; they expected to have their babies but something drastic or unpredictable happened.

Mr. President, I ask unanimous consent that that article be printed in the RECORD.

There being no objection, the article was ordered to be printed in the RECORD, as follows:

[From the St. Louis Post, May 14, 1997]

REASONABLE COMPROMISE ON ABORTION

The battle against "partial-birth" abortion has always been political, to chip away at abortion rights. The intent of this anti-abortion strategy is to ban one abortion procedure after the next—with the ultimate goal of banning them entirely.

Organized opponents don't differentiate among one type or another. In their view, "partial-birth" abortions are as egregious as abortions induced by RU-486, the drug that can only be used in the earliest weeks of pregnancy, and birth control pills used as "morning after" pills to prevent implantation. The issue is not the method but abortion itself.

Certainly, most people are repelled by the idea of a third-trimester abortion and rightly so. But they should also realize that most women who have late-term abortions never wanted to end their pregnancies; they expected to have their babies but something drastic or unpredictable happened.

Roe vs. Wade embodies this concern by permitting states to outlaw third-trimester abortions except when the life or health of the mother is at stake. Forty-one states, including Missouri and Illinois, already have such laws in place. That's one reason Gov. Mel Carnahan says that Missouri doesn't need a new law on "partial-birth" abortion.

In Illinois, the Legislature sent to Gov. Jim Edgar on Tuesday a bill banning the procedure. Without a health exception, any ban on abortion in the third trimester would not pass constitutional muster.

Third-trimester abortions are relatively uncommon. About 600 abortions, or 0.04 percent of 1.5 million annual abortions, are preformed after fetal viability. No one knows how many are performed by intact dilation and extraction, or D&E, the medical name for the targeted procedure. Contrary to antiabortion rhetoric, there's no epidemic of infanticide, with full-term fetuses being aborted so girls can fit into their prom dresses.

While anti-abortion rhetoric focuses on infanticide, the issue is really second-trimester abortions, before the fetus can survive on its own. That's when most intact D&E abortions are performed. The "partial-birth" ban makes no distinction between viability and non-viability; it prohibits the procedure itself. Their bill also imposes criminal penalties on doctors who perform the procedure.

The issue of second-trimester abortions is where the trickiest constitutional issues are raised. The Supreme Court will have to determine whether outlawing a medical procedure presents an undue burden for a woman seeking an abortion. The answer is not clear because a ban on "partial-birth" abortions would not necessarily eliminate any abortions. Other methods could still be used, although they might be more dangerous to the mother.

In the U.S. Senate, set to debate the issue this week, abortion foes have the votes to pass the bill, but they apparently lack the votes to override a promised presidential veto. Legislators who want to express their concern, without risking a veto, do have options. Pro-choice senators have their own bills, which essentially seek to codify *Roe* vs. *Wade*. They ban all abortions involving viable fetuses, but they include an exception for both the life and health of the mother. President Bill Clinton indicates he may accept these alternatives.

The bill proposed by Senate Minority Leader Tom Daschle of South Dakota would tighten the health exception to "grievous injury" to physical health. He defines "grievous injury" as a "severely debilitating disease or impairment specifically caused by the pregnancy or an inability to provide necessary treatment for a life-threatening condition. Grievous injury does not include any condition that is not medically diagnosable."

Sen. Carol Moseley-Braun of Illinois and California Sens. Barbara Boxer and Dianne Feinstein, all Democrats, have a version with a looser, more *Roe*-friendly health exception—to prevent adverse health consequences. Senators who want to codify support for the availability of abortion in the first and second trimesters and for the third-trimester restrictions set by *Roe* should support these bills.

Ms. MOSELEY-BRAUN. Well, we are about to say—predictable, unpredictable, drastic circumstances, viability notwithstanding—no woman has that choice about her own body, about her own life, about her own baby, about her own family. That is what the underlying legislation would do.

Mr. President, I urge my colleagues to oppose the underlying legislation. We must protect the health, the rights, the reproductive choice of women. If we would just listen to the tragic stories of the women who have fought to recover from the loss of a child, to keep their families together, and to tell us

their stories, we can make a better decision here. And I hope that the rhetoric will tone down.

I hope that the rhetoric will tone down and we will focus on the fact that this is not a hypothetical. This is not just legislating in a vacuum. We are really talking about something as central as one's personal ability to make decisions about one's own body, about one's own health. That is an issue for women that transcends the second-hand intelligence of those standing on the side who would make choices about us, make choices that would reduce our citizenship to something that could be legislated from afar.

I urge my colleagues to support the alternative that Senator FEINSTEIN has filed. This alternative will ban all postviability abortions, but it will make an exception for the life and for the health of the mother, and preserve women's rights to choose with regard to their own reproductive health.

I thank my colleagues. I yield back to the Senator from California.

Mrs. FEINSTEIN. Mr. President, I believe Senator DORGAN would like to be recognized for the purpose of a unanimous-consent agreement. I have no objection, if there is no objection.

The PRESIDING OFFICER. The Senator is recognized.

PRIVILEGE OF THE FLOOR

Mr. DORGAN. Mr. President, I ask unanimous consent that Petrea Kaldahl, Jeremy Johnson, Brian Underdahl, Susan Webb, and Jessica Braeger be permitted privileges of the floor for the duration of the debate.

The PRESIDING OFFICER. Without objection, it is so ordered.

Mr. SANTORUM. Mr. President, before I yield to the Senator from Iowa, I have a question for the Senator from Illinois, a question I asked in previous debate, and I will ask again. That is, during the process of partial-birth abortions, if the baby that is being brought out in this fashion would for some reason have its head slip out because all that is left inside of the mother is a very small head, if that head would slip out, would it still be up to the doctor and the mother to kill the child?

Ms. MOSELEY-BRAUN. If the baby is born, Senator, it is a birth.

Mr. SANTORÚM. So you are saying the difference between being able to kill a child and not kill a child is the distance of the child's head? That is the difference?

Ms. MOSELEY-BRAUN. Senator, I think I started off saying that, again, the inflammatory kind of—that is—

Mr. SANTORUM. If the Senator—

Ms. MOSELEY-BRAUN. First, let me say with regard to the picture—may I please respond? You asked me a question and I would like to respond.

Mr. SANTORUM. This is something that can—

Ms. MOSELEY-BRAUN. What you have is a cartoon. It does not begin to describe accurately what is involved with a physician putting his hand in

between somebody's legs to deliver a baby. Start with that.

The second point is, it is impossible—

Mr. SANTORUM. Mr. President, reclaiming my time.

The PRESIDING OFFICER. Regular order. The Senator from Pennsylvania has the time. The Chair would observe that he will insist upon regular order. The Chair would observe this is an emotional debate. The Senator from Pennsylvania has the time. The Chair would also observe that if the Senator wishes another Senator to respond and to yield, certainly we want respect given to that Senator.

The Senator from Pennsylvania is recognized.

Mr. SANTORUM. I want to clarify a point. Dr. Haskell, who developed this procedure, testified that the drawings were accurate, and I am quoting him, "from a technical point of view." So these drawings are not cartoons. They are accurate drawings of a procedure that Dr. Haskell has invented.

The point I am trying to make, and I think she answered the question, and I think she answered it correctly, and that is if the child was delivered, completely delivered, you would not be able to kill the child.

The point I am trying to make, look how close we are drawing this line, a matter of a few inches of a baby's skull. Those 3 inches determine whether you can live or die. Is that really what we want in our society? Is that really the standard that we want to develop as to when life is worth living, or life should or should not be protected?

Ms. MOSELEY-BRAUN. I respond by saying to my colleague from Pennsylvania that, again, you did not really ask a question. You were making a statement, but it is very difficult to make a statement like that.

I used a picture of Vikki Stella. That is a real person, a real woman, who had a troubled pregnancy that had to be ended in a late-term abortion.

You are using a cartoon, a cartoon that is a child. The question you asked had to do with the cartoon you had. Now, if your point is that this child, there was a decision about this child's health or her mother's health at the time of the delivery, that is another story, but that is not the question you asked. That is not the question you put.

The only point I say is, if you are going to talk about these issues, then it really should be based on reality and not just posturing and not just politics. I am afraid this debate, frankly, has degenerated to that.

The PRESIDING OFFICER. The Chair would observe the regular order, under rule XIX:

A Senator can yield only for a question. He has a right to yield to another Senator to propound a question. He cannot interrogate or propound an inquiry of another Senator, except by unanimous consent, in which case the latter Senator may be allowed to answer such questions, with the right of the Senator having the floor being reserved in the meantime.

The Senator from Pennsylvania has the time and is now recognized.

Mr. SANTORUM. Mr. President, I have shown this picture. This is a real picture, a real person, and there are other real persons who have been through this threat of partial-birth abortion and survived it and made the choice of life. This is not a hypothetical situation; it is a real situation.

I suggest to the Senator from Illinois that the question I ask—I asked a question. I asked a question. I asked a question. I asked whether a child, to be delivered, would it be up to the doctor and mother to kill the child? The difference is a matter of 3 inches, and you have affirmed that 3 inches makes the difference as to whether that child is protected or not protected, and I think that is a very, very close line that you are drawing, one that is, I think, very destructive of our culture.

I yield 10 minutes to the Senator from Iowa.

The PRESIDING OFFICER. The Senator from Iowa is recognized.

Mr. GRASSLEY. Mr. President, we have all heard by now that Ron Fitz-simmons, the executive director of the National Coalition of Abortion Providers, admitted that many pro-abortion groups agreed to a party line to say that partial birth abortions are very rare and performed only in extreme medical circumstances. Mr. Fitz-simmons has now admitted that this party line was a lie.

Recent witness before the Senate Judiciary Committee, Renee Chelian, the president of the National Coalition of Abortion Providers, was quoted in a news article as saying, "The spin out of Washington was that it was only done for medical necessity, even though we knew it wasn't so."

She openly admitted that she kept waiting for the National Abortion Federation to clarify it and they never did it. She said, "I got caught up: What do we do about this secret? Who do we tell and what happens when we tell? But frankly no one was asking me, so I didn't have to worry."

But the truth came out. Now we know that many, who so desperately were trying to tell us the truth, were right when they declared that this procedure is done thousands of times a year and the majority is done for elective purposes.

I'm saddened to see that a new wave of behavior has begun to permeate our legislative process and for that matter political behavior. What appears to be commonplace is that now the end justifies the means. We've seen the administration use that excuse most recently when they openly admitted that it was necessary to do what it took to raise campaign funds in order to win the Presidency. And now, in this partial-birth abortion debate we have people

who admitted they deliberately lied to Members of Congress and more important to the public about the partialbirth abortion procedure to justify a defeat of legislation banning it.

The partial-birth abortion procedure is an assault on women and children. It is more than abortion on demand—it's abortion out-of-control.

This is more than a debate about a woman's right to choose. This is about whether doctors, under the guise of health care, should be allowed to take the life of a child in such a barbarous way.

I plan to support the measure before us, without amendment, which would end this procedure. This form of abortion is senseless, dangerous, and is clear-cut infanticide.

My colleagues have discussed what happens to the mother and child during this type of abortion in graphic detail. Unfortunately, this procedure cannot be sugarcoated. It is a procedure which doctors use to kill unborn babies who in many cases have developed enough to live outside of the womb.

I have been contacted by thousands of people in my State imploring me to support legislation to ban this procedure. Several hospitals from my State and their staffs have urged me to ban this procedure.

Last year, President Clinton stated before he vetoed the original legislative ban on partial-birth abortion, "I have studied and prayed about this issue, and about the families who must face this awful choice, for many months. I believe that we have a duty to try to find common ground: a resolution to this issue that respects the views of those—including myself—who object to this particular procedure, but also upholds the Supreme Court's requirement that laws regulating abortion protect both the life and the health of American women."

Although it appears the President and many of my colleagues are concerned about the life and health of the mother, I must question their judgment. This bill would ban partial-birth abortions unless the life of the mother would be endangered. Medical experts have said that this 3-day procedure would not be necessary even then.

Many say that this procedure must be allowed in cases where the health of the mother is at risk. Even that logic has been challenged. We know the Doe versus Bolton case interpreted health very broadly to mean almost anything, including if the mother is a minor or if the mother has depression and so forth. So, what that means in real terms is if the mother doesn't want the child—having the child will detrimentally affect her health and so on—abortion can take place in the third trimester.

Many have testified that partialbirth abortion is almost never the safest procedure to save a woman's life or even her health.

Former Surgeon General, Doctor C. Everett Koop has stated, "Contrary to what abortion activists would have us

believe, partial-birth abortion is never medically indicated to protect a woman's health or her fertility. In fact, the opposite is true: The procedure can pose a significant and immediate threat to both the pregnant woman's health and fertility."

In the American Medical News, Dr. Warren Hern, who authored a widely used abortion manual, stated, "I would dispute any statement that this is the safest procedure to use."

Opponents talk about reproductive rights, but women have been deceived to think if an abortion procedure is legal then it is automatically safe. And I believe many women and men who support abortion in general do so on the basis of this reproductive safety jargon.

Some have accused pro-life individuals of only being concerned about the baby and accused pro-choice individuals of only being concerned about the woman. I am seriously concerned about both the woman and the child. Babies are being victimized and women are being exploited. What kind of Federal or State regulations exist to make sure these abortions are safe? And I ask this question about abortions in general. A person doesn't even have to have a health care license of any kind to assist in the execution of an abortion.

Do we have any uniform health and safety regulations that make sure abortion clinics are safe? I know there aren't Federal ones, because the proabortion forces have blocked any attempt to set safety standards and State regulations vary greatly. We saw the "60 Minutes" expose on the lack of safety regulations in Maryland that led to the abortion clinic death of at least one woman.

I am concerned about women's health. And although some would say because I am pro-life, I do not care about the reproductive rights of women. That deduction is not accurate. And it exasperates me that women across our country have been led to believe that legality is synonymous with safety.

Women should be outraged that this procedure has been designed and is being performed on them and healthy babies. This particular abortion technique is one of the most dangerous to their reproductive health and runs the great risk of jeopardizing their chances to ever carry a child to full term. As far as being out of touch, the other side is out of touch with protecting these children, many of whom could be the future women and men of America.

And if those in opposition are really interested in protecting women's lives, why can't we enact Federal safety and health standards for abortion clinics? We can't because supporters of abortion don't want even minimum standards. How many women have been killed or maimed getting these so-called legal abortions?

We always hear the mantra that the pro-life side is somehow out of touch and trying to turn the clock back on

women. Well, the problem with the other side is they totally disregard the children and the women that are involved in these difficult cases. I'd like to move the clock forward for these children, not back, like the other side would like to do.

Doctors that perform abortions are not required to inform the patient about any of the risks she faces with each specific abortion procedure. Doctors that perform abortions are not required to offer decision-based counseling to their patients. Doctors and those that assist the doctors, such as anesthesiologists, are not required to have an abortion-specific license.

Abortionists can even ask their patients to sign statements saying that they will not sue if injured. Again, this is not a so-called anti-choice issue. Even pro-choice members have voted against this. Many have reiterated my colleague from New York's statement which said it accurately, "I think this is just too close to infanticide. A child has been born and it has exited the uterus and, what on Earth is this procedure?"

I want to submit for the record a copy of an article from the Argus Leader. It features a family from Hull, IA. At 23 weeks into her pregnancy, Sarah Bartels went into premature labor. Her daughter Stephanie was born at 1 pound, 2 ounces. The doctor who was working the night Stephanie was born said she was small and yet very vigorous, wiggling her arms. Threemonths later, her twin sister, Sandra, was born. Each of these were miraculous births.

However, it becomes completely clear that because of location, one sister's life was protected and the other's was not. Over the 88-day period before her twin sister was born, Stephanie's life was protected by law because she was living in an intensive-care nursery. Over the same 88-day period, Sandra was not protected by law because she was living in her mother's womb. George Will pointed out in his column that unless she is completely outside the mother, she is fair game for the abortionist.

Mr. President, I ask unanimous consent to have these articles printed in the RECORD.

There being no objection, the material was ordered to be printed in the RECORD, as follows:

[From the Washington Post, Apr. 24, 1997]

THE ABORTION COVERUP

(By George F. Will)

The accusation that President Clinton cares deeply about nothing is refuted by his tenacious and guileful battle to prevent any meaningful limits on the form of infanticide known as partial-birth abortion. However, that battle proves that his professed desire to make abortion "rare" applies only to the fourth trimester of pregnancies.

Soon—probably in the first half of May—the battle will be rejoined in the Senate, where the minority leader, South Dakota's Tom Daschle, will offer what he will advertise as a compromise. Truth-in-advertising laws do not apply to legislators.

Daschle has not published his language yet, but presumably it will be congruent with Clinton's real, as distinct from his rhetorical, position. And judging by previous legislative maneuverings, a "compromise" measure will be craftily designed for the convenience of "pro-choice" legislators who are kept on a short leash by the abortion-maximizing lobby.

The aim will be to enable such legislators to adhere to that lobby's agenda while casting a cosmetic vote that will mollify a public repelled by partial-birth abortion, the practice of sucking the brains from the skull of a baby delivered feet first and killed while only the head remains in the mother's uterus. Senators should consider this issue in the light cast by the case of Stephanie and Sandra Bartels of Hull, Iowa.

They are twins born in a South Dakota hospital 88 days apart by what is called "delayed-interval delivery." Stephanie, born Jan. 5 when her mother went into premature labor in the 23rd week of her pregnancy, weighed 1 pound, 2 ounces. Sandra, weighing 7 pounds, 10 ounces, was born April 2, by which time Stephanie weighed 4 pounds, 10 ounces.

For 88 days, while her twin sister's life was protected by the law, Sandra could have been, under the probable terms of the Daschle "compromise," aborted by any abortionist. This is because under any language acceptable to the abortion movement and hence to Clinton and Daschle, a baby does not warrant legal protection merely because she is medically "viable," referring to the point at which she can survive with good medical assistance, a point that now begins at about 23 weeks. Location is the key factor: Unless she is completely outside the mother, she is fair game for the abortionist.

Daschle has at times said his measure will not put any restrictions on abortions in the second trimester of pregnancy, when about 90 percent of partial-birth abortions occur, involving thousands of babies a year, many of them potentially less precariously viable than Stephanie was. And Daschle's language will contain a provision pertaining to 'health,'' perhaps even an apparent limitation to considerations of "physical" health. However, this will be meaningless if the language grants $_{
m the}$ abortionist unreviewable right to determine when the exception applies.

During the 1996 campaign, Clinton, who had vetoed a ban on partial-birth abortions, said he would support the ban if there were a "minor" amendment creating only a "very stringent" exception. It would allow such abortions to prevent "severe physical damage" to the mother. Note the word "physical."

However, the White House reportedly has told congressional Democrats that Clinton's views are compatible with "compromise" language proposed last month by Maryland Rep. Steny Hoyer, co-chairman of the House Democratic Steering Committee. Hoyer's language would permit post-viability abortions whenever, "in the medical judgment of the attending physician" (the abortionist), not performing the abortion would have "serious adverse health consequences."

Does that include "mental health" consequences? Said Hoyer, "Yes, it does."

To allay suspicions that this might be an infinitely elastic loophole, he said, "We're not talking about a hangnail, we're not talking about a headache." However, a suspicion unallayed by such flippancy is this: The abortionist will be free to decide that not performing an abortion will cause, say distress and depression sufficient to constitute serious health consequences.

Daschle, following Hoyer's precedent, may leave the definitions of "viability" and

"health" up to the abortionist. If so, this will be, says Douglas Johnson of the National Right to Life Committee, akin to a law that ostensibly bans "assault weapons" but empowers any gun dealer to define an assault weapon.

So the Daschle "compromise" probably will aim to confer on the supposedly restricted person, the abortionist, an uncircumscribed right to define the critical terms of the supposed restrictions. If enacted, such a "compromise" would be a remarkable confection, a law that is impossible to violate.

[From the Argus Leader, Sioux Falls, SD, Apr. 2, 1997]

88-DAY-OLD GIRL AWAITS THE EXPECTED BIRTH TODAY OF HER TWIN

(By Joyce Terveen)

Three-month-old Stephanie Bartels is expecting a twin baby brother or sister any day now.

At 23 weeks into her pregnancy, Sarah Bartels, 23, of Hull, Iowa, went into premature labor. Stephanie was born Jan. 5 at Sioux Valley Hospital, fighting for life at 1 pound, 2 ounces.

While doctors were unable to stop Stephanie's birth, they have been successful in holding off the second birth.

The world record for what's called a delayed-interval delivery is 92 days. Bartels is on day 88.

Her home since Stephanie's birth has been a hospital room. But those days have been bearable, she said, because she can go to the intensive-care nursery to help care for 4½-pound Stephanie.

"When I first saw Stephanie, she was skin and bones. Now she's really a little chunk," said Bartels as she rested in her hospital bed Tuesdav.

Babies born at 23 weeks are on the statistical edge of life, with one out of five making it. Forty weeks is considered full term.

"I remember that delivery vividly," said Dr. Martin Vincent, the neonatologist who was working the night Stephanie was born. "The baby came out small and yet very vigorous, wiggling her arms."

The Bartels say it was difficult not being able to hold their first-born for the first six weeks while she was on a ventilator.

"The first time I held her, it made me feel like a natural dad," said David Bartels, a draftsman for an electrical engineering firm in Sioux Center, Iowa. "Before, she didn't feel like she was mine."

Stephanie is doing well and gaining weight. So is the second twin, who is estimated to weigh 7 pounds, 13 ounces.

"Since it was at the extreme of life, we tried to do what we could to keep the second baby inside," said Dr. William J. Watson, a perinatologist who handled Sarah's case because her diabetes made her a high-risk patient. "We've tried this a number of times and have been unsuccessful."

To delay the second birth, Watson stitched Bartels' cervix to keep it closed. She was given antibiotics to fight off the infection that had infected the membrane of the first twin. She also took medications to prevent contractions

The Bartels don't care if they break any records.

"I just want to have my baby and go home." Bartels said.

They haven't worried yet about dealing with the question, "Why are we twins and born three months apart?"

"We're just hoping the kids won't ask us that," Bartels said.

[From Roll Call, Feb. 27, 1997]
PARTIAL-BIRTH BETRAYAL: DEMOCRATS
SEETHING AS ACTIVIST ADMITS LIE
(By Charles E. Cook)

A quiet fight within the Democratic party went public earlier this week with the statement by the leader of a major pro-choice organization that he "lied through [his] teeth" about the frequency and circumstances of the "partial birth" abortion procedure during the 1995 debate on the issue.

In an American Medical News article to be published March 3 and quoted in Wednesday's New York Times, Ron Fitzsimmons, executive director of the National Association of Abortion Providers, said the procedure is performed far more often than he and other pro-choice leaders had told the public and Congress. His previous assurances had encouraged Congressional Democrats to oppose a ban on the procedure, which President Clinton vetoed.

The National Association of Abortion Providers is an organization of more than 200 independent abortion clinics. Fitzsimmons told the Times that he remains pro-choice and still opposes a ban on the procedure, but was quoted as saying that the lying, particularly in an appearance on ABC's "Nightline," "made me physically ill."

He said he told his wife the next day, "I can't do it again."

Privately. Congressional Democrats and their strategists have been seething for some time, feeling that they had been set up by the pro-choice community. They say they were led to believe that the procedure—in which a fetus is partially delivered and then its skull is crushed before removal from the birth canal—is quite rare and only used under extraordinary circumstances, such as to save the life or preserve the health of the mother, or when the fetus is severely deformed.

The partial-birth abortion issue, though not widely used in the 1996 elections, was extremely potent where it did come up. It almost cost Democrats two Senate seats: in Iowa, where Democratic Sen. Tom Harkin saw a comfortable lead evaporate in a matter of days; and in Louisiana where it cost Democrat Mary Landrieu 4 or 5 points, turning the race into the closest Senate contest in Louisiana history.

Just a couple of days before the Fitzsimmons statement, a Democratic strategist told me to expect Senate Democrats to bring the issue back up to allow their Members to get on the record against this procedure. They are bitter that they were misled by pro-choice lobbyists—and that it almost cost them dearly on Election Day.

To be sure, Democrats are not having second thoughts about the abortion issue in general, but they now see that this aspect of the debate is a certain political loser. They concede that even many voters who otherwise are adamantly pro-choice are squeamish about this particularly gruesome procedure.

There is some evidence that the percentage of Americans who are pro-choice under all circumstances has declined a few points in the last couple of years. It's possible that corresponds to the rise of this partial birth issue, which until recently was unknown to the general public.

Should Democrats decide to backtrack on the partial-birth issue, there is some question as to whether it will be a meaningful retreat. The National Right to Life Committee argues that while Clinton and Senate Minority Leader Tom Daschle (D-SD) have "indicated a willingness to accept a ban on partial birth abortions if a 'narrow' exception were added for various serious health circumstances," the exceptions amount to little, if any, change.

The pro-life forces maintain that the Clinton-Daschle proposal would only apply from the seventh month of pregnancy onward, while most partial-birth abortions occur they say, during the fifth and sixth months.

Furthermore, the NRLC opposes an exemption that would allow the procedure to be performed to "Protect a mother's future fertility." They point to a statement former Surgeon General C. Everett Koop and 400 other physicians that "partial-birth abortion is never medically necessary to protect a mother's health or future fertility," and that it "can pose a significant threat to both her immediate health and future fertility."

Interestingly, this all comes on the heels of Congress voting to release family planning funding for international organizations. While that money technically isn't supposed to be used to fund abortions, it has the effect of freeing up other funds that can.

The pro-choice cause, in general, has not lost ground. But this one extreme position has caused it significant harm—especially in terms of credibility. Some of the movement's best friends on Capitol Hill feel betrayed.

One of the most basic rules of lobbying is, "Never lie to a Member of Congress, particularly one of your friends." Another is, "Never ask a Member to do something that will later jeopardize his seat."

The pro-choice movement did both and will pay a price for it.

The PRESIDING OFFICER. Who seeks time?

Mrs. FEINSTEIN addressed the

The PRESIDING OFFICER. The Senator from California is recognized.

Mrs. FEINSTEIN. Mr. President, I yield to the distinguished Senator from Washington 10 minutes.

The PRESIDING OFFICER. The Senator from Washington is recognized.

Mrs. MURRAY. Thank you, Mr. President.

Mr. President, I rise today in support of the pending Feinstein amendment. This amendment is not a creative or imaginative approach, that has been implied but rather conforms to the law of the land. It is an amendment that simply says that the health and life protections extended to all women in Roe versus Wade will not be infringed upon. It goes to the heart of this debate; will we act today to limit the rights and protections afforded all women by the U.S. Supreme Court or will we reaffirm that the life and health of a woman in this country must remain a priority.

There seems to be some confusion as to what Roe versus Wade and other courts decisions say and do. When you carefully read the majority opinion issued by the Justices in the Roe versus Wade decision, the limitations are quite clearly spelled out by the Court. The Justices spent a great deal of time and effort making the clear distinction between the rights of the women during the first two trimesters and the rights of the women in the last trimester once the fetus is viable. The courts drew this line and made it clear that the State had an overriding interest in restricting and regulating post viability abortions. As a result, post viability abortions are prohibited, except when necessary to protect the life and health of the mother. The Justices recognized the importance of a woman's health and life and had every confidence that women could make reasonable decisions. I simply do not understand why many of my colleagues refuse to accept the courts decisions and refuse to understand that late term, post viability abortions are only necessary when the life and health of the mother are in serious jeopardy.

While the language in this amendment simply reiterates what the courts have said and what many States have enacted because many on the other side have distorted the facts and have waged a public relations campaign against women and against doctors, I felt it was necessary to work on language that will address some of the allegations that have been made. That is why I have worked with the minority leader on his amendment that limits the scope of the health exemption without jeopardizing the guarantees and protections of women in this country. I would argue that this was not necessary, as I have full faith in women to make the right decision, but because of the allegations and misconceptions that have we have heard and seen, I recognize that it is the reasonable course of action.

I support the Feinstein amendment as it is consistent with what the States have done and it ensures that women will not be subjected to serious threats to their health and life because some people simply want to turn back the clock. I support this amendment because it goes beyond the pending bill in that it will prohibit all post viability abortions, not just a procedure. As supporters of this amendment, we do not claim to have the medical expertise to pick what procedures physicians are allowed to utilize. Further, we recognize the fact that the U.S. Senate should not be in the room with the physician and his or her patient.

I will also be a cosponsor of the Daschle language as I believe that a responsible legislator, I must do everything I can to ensure that the legislation we enact is constitutional and protects all citizens.

The Feinstein amendment does not and will not allow a healthy women to terminate a healthy pregnancy simply because she decides she no longer wants to be a mother. That is illegal and will continue to be illegal for a physician to perform any abortion after viability unless the women's health and life are in serious jeopardy. I ask my colleagues to carefully read the language in this amendment and remember that women and doctors know the definition of serious health consequences and to defeat the underlying legislation.

I would like to thank the sponsor of the amendment, Senator FEINSTEIN. I know that Senator FEINSTEIN has spent a great deal of time studying this issue and working to ensure that we did not unduly burden physicians and women. I support her with this amendment, and I urge my colleagues to defeat the underlying bill that is before us today.

I yield my time to the Senator from California.

The PRESIDING OFFICER. The Senator from California.

Mrs. FEINSTEIN. Mr. President, I see Senator FRIST is to be recognized.

I yield to him, and then I will wrap up, if that is agreeable.

The PRESIDING OFFICER. The Senator from Tennessee.

Mr. FRIST. Mr. President, I yield myself approximately 10 minutes.

Mr. President, I rise in opposition to the Feinstein-Boxer substitute amendment in large part because the substitute amendment fails to address what is the underlying bill on the floor; that is, to ban the partial-birth abortion procedure, a procedure that we all recognize to be one that is brutal, that is unnecessary, and that is repulsive to our civilization today.

I feel that is what we need to ban, that specific procedure which has been described on this floor again and again in detail, that is shocking to us each time we hear it, as well as shocking to America.

The Feinstein-Boxer amendment shifts the focus away from that procedure which we are attempting to ban and to prohibit, and enters another area, another region, that I think needs to be debated. I appreciate the fact that Members on both sides of the aisle say that debate deserves our attention and our discussion. But the problems I have using this as a substitution amendment is twofold.

No. 1, the substitution amendment really does—this is my opinion—nothing to decrease the number of abortions that are being performed in this country. I will come back to that and explain why.

No. 2, to use it as a substitution, I think, we cannot do, and, therefore, I oppose the amendment, because it still allows the underlying procedure of the partial-birth abortion, which, again, graphically has been described as a fetus, a viable fetus, with otherwise normal life to be delivered shortly, be delivered partially, and then killed. It is still allowed under the Feinstein-Boxer substitution amendment.

I will speak to the first point, because a lot of people will assume that the Feinstein-Boxer substitution amendment encompasses a much broader bill, and I think that is the way it is intended.

Let me go back to the amendment as written. This is the Feinstein-Boxer amendment. "It shall be unlawful for a physician knowingly to perform an abortion after the fetus has become viable."

I agree with that and wholeheartedly support that, and I agree with the sponsors. I think the majority of people in this body think that is good, that that is the right direction. But where I have a very significant problem, and a problem that has not been

talked very much about on the floor but I think that we must address if we are to consider this amendment in its entirety, is the exception clause. The exception law says what I just said—it does not apply if, in the medical judgment of the attending physician, the abortion is necessary to preserve the life of the woman.

Again, I think most of us would agree with that wholeheartedly. But concerning the part of the exception that says, "or to avert serious adverse health consequences to the woman."

Again, let me say my sensitivities to the health consequences are as strong as everyone. I have taken a Hippocratic oath where I am totally dedicated as a physician to the health of the patient before me.

But, from the practical standpoint, "serious adverse health consequences" is a huge exception that people will drive through to potentially perform more abortions than we see today. On the surface, it sounds so right, but, in truth, when you say "health consequences," to lay people it may seem something else. But it is also such a loophole, such an exception, that people can take advantage of it. There are people out there who do.

Yesterday, I cited on the floor Dr. McMahon of California, who is deceased, but who testified before committees in this body that he performed 39 abortions for depression; a mother's depression. Does that depression mean that she felt bad for a few days, or a few weeks and, therefore, this fetus was killed: this viable fetus who would otherwise be alive today was killed? I cited 9 cases where the infant's cleft lip was cited to be the indication and, therefore, yes. A mother could say that, "I am depressed because my child will have a cleft lip." But does that justify killing an otherwise viable fetus? The whole issue of health is complicated. I have gone back to my colleagues again and again saying, can you give me a good definition of health that we could write down, that we could put in statute and that people would agree with?

Well, we all turn back to Doe versus Bolton and the definition of health as defined by Doe versus Bolton in 1973 in the Supreme Court decision, and there health is defined as "all factors, physical, emotional, psychological, familial, and the woman's age, relevant to the well-being of the patient."

As a physician, those are the sort of factors that you have to consider when you are talking to a patient—their overall well-being. But does it justify killing a viable fetus, a fetus that by definition of viability is alive, once taken out at that point in time, if taken out of the womb, will survive, will live? You are saying that some of these factors, the overall well-being, the psychological factors at that point in time, can be used to justify killing that otherwise viable fetus. I say no, and most people say "no". Yet we know, and it has been cited in the

Chamber, that people use that definition of health to perform, in the third trimester, procedures broadly—abortions, including a specific procedure we should outlaw under all conditions, the partial-birth abortion procedure.

What I have done is really gone back to talk to my colleagues to ask them, and I have asked them point blank, is there a time when it is necessary to destroy a viable fetus—remember, a viable fetus. And the definition I looked up in my old Steadman's Medical Dictionary, the classic dictionary that we use as physicians. "Viable" is defined as "denoting a fetus sufficiently developed to live outside the uterus." A viable fetus, the fetus that is taken out of the womb at that point in time is alive, is a baby, will grow up to live a full life.

Thus, are there really any situations where we can kill that otherwise viable fetus, full of life? And you say, well, life of the mother. There is general agreement that that may be—may be—may be a consideration. That is put in the statute. But what about health consequences, adverse health consequences which have been defined in Doe versus Bolton to use the emotional factors and psychological factors? It says in here that an individual physician determines whether or not those health consequences are adverse or not.

Well, that goes all over, all over the field. As a physician who deals in end-of-life issues myself, I transplant hearts, so an adverse health condition to me might mean something very different than to a cardiologist who does not do heart surgery or transplant hearts. The same is true of physicians. Adverse health consequence is going to vary from physician to physician.

We have seen in a report, as I have said, Dr. McMahan in California doing 39 abortions for depression itselfagain, depression. Is that treatable? Would it have been gone in 1 week or 2 weeks? Or that cleft lip, which is disturbing—it would be disturbing to many of us as parents—is that justification for allowing an exception in an amendment to abort fetuses in that third trimester, or viable fetuses? That viability, I think, is a good definition in many ways because, remember, that child would live just taken out of the womb. Why kill a viable fetus under any situation? It really seems that this amendment should rise or fall on this whole concept of serious adverse health consequences.

I have a friend whom I turn to frequently. I would like to submit for the RECORD an article that he had in the Nashville Tennessean on May 13, 1997. It is by Dr. Frank Boehm. Dr. Boehm is professor of obstetrics and gynecology and director of obstetrics at Vanderbilt University, highly regarded in his field. The editorial basically addresses the issue, is there ever a reason to abort a viable fetus? Let me quote one paragraph.

Pro-choice activists claim that abortion should be available even at these later gesta-

tional stages in order to save the life or health of a woman or if the fetus is seriously malformed.

The PRESIDING OFFICER. The Senator's 10 minutes has expired.

Mr. FRIST. Mr. President, I yield myself 3 more minutes.

While that may sound reasonable to some, it misses the point. In the case when the life or health of a mother is in jeopardy and her fetus has reached a chance of survival outside the womb—

As an aside, that is viability—

(currently 24 weeks), physicians can deliver that child by either cesarean section or induction of labor without compromising the mother.

Dr. Frank Boehm, the Nashville Tennessean May 13, 1997.

Adverse health consequences, a huge door, a huge door that the medical profession is not going to agree on from one person to another.

Well, what this amendment, unfortunately, does, by putting this exception in there, it says that, no, you do not do abortions after the fetus has become viable except under adverse health conditions, which means, as a physician, if you say there is an adverse health condition, go do the abortion, go kill a viable fetus, an individual who by definition will grow up and live a full life, a viable fetus.

Mr. President, let me just go back and say I oppose the amendment on substance itself, but even that aside, I would argue that it does not do what the intent of the underlying bill does, and that is to outlaw a brutal and unnecessary, a malicious procedure which destroys life, and that is the partial-birth abortion procedure. It should be banned.

I yield the floor.

Mrs. FEINSTEIN addressed the Chair.

The PRESIDING OFFICER (Mr. ALLARD). The Senator from California. Mrs. FEINSTEIN. How much time remains on our side?

The PRESIDING OFFICER. The Senator has 18½ minutes.

Mrs. FEINSTEIN. And how much time resides with the other side?

The PRESIDING OFFICER. About $19\frac{1}{2}$ minutes.

Mrs. FEINSTEIN. Mr. President, I see the Senator on his feet. Perhaps I will yield at this time and reserve the remainder of my time for a wrap-up comment.

The PRESIDING OFFICER. The Senator from Pennsylvania.

Mr. SANTORUM. Mr. President, I yield 3 minutes to the Senator from Missouri

Mr. BOND. I thank the Chair. I thank my colleague from Pennsylvania.

We are discussing the partial-birth abortion ban, a horrible procedure likened to infanticide—late-term abortions as our distinguished and knowledgeable colleague from Tennessee has described to us.

Normally, when we come to the floor, we talk about subjects about which we have read in books or what we have

learned from briefings, but we have just heard the Senator from Tennessee, who is an accomplished and distinguished surgeon, describe as best one can describe why this is an objectionable, totally unnecessary and unwarranted procedure—a fully developed fetus, viable, brought down the birth canal feet first, and then delivered all but the head. Then the abortionist takes a pair of scissors, inserts them in the back of the baby's neck, collapses the brain and the baby is delivered dead.

The overwhelming majority of people in America and Missourians will vote against this. Last night, the Missouri General Assembly passed a ban by veto majority. When we debated the issue last summer and fall, I received over 50,000 letters and post cards supporting the ban. No other issue has generated that amount of mail.

The issue would be settled if President Clinton had not vetoed the bill last year against the wishes of an overwhelming number of Americans.

A word about the amendments now before us. These amendments were written by opponents of the ban, supporters of the procedure. They contain loopholes big enough to drive a truck through. The Feinstein amendment contains a loophole big enough to drive a train through. The amendments we are considering will do nothing to stop partial-birth abortions or other forms of late-term abortions, as Senator FRIST has so eloquently noted. I hope the Senate will reject the Feinstein and Daschle amendments and pass the partial-birth abortion ban today.

I yield the floor. I thank my colleague for the time.

The PRESIDING OFFICER. The Senator from California.

Mrs. FEINSTEIN. Mr. President, I would like to wrap up, if I might. Let me begin by saying that you have just heard on our side from four women Senators and the distinguished Senator from Massachusetts, who is not lucky enough to be a woman, but from four women. All of us have been pregnant; all of us have given birth to a child; two of us are grandparents. And I think among the four of us there is an understanding of the vicissitudes and the problems that are inherent both in our physiology as well as in a pregnancy. It is my contention that the bill before us, H.R. 1122, is about much more than one procedure.

Let me quote from the only Member among us who is a physician in his comments yesterday on this floor. I am reading from the Congressional RECORD.

From the outset, I will admit that it has been difficult for me to imagine how a procedure that is not taught in residency programs where obstetricians are trained—it is not taught today; it is not referenced in our peer-reviewed journals, which is really the substance, the literature through which we teach each other and share information; it is not in peer-reviewed journals—it is a little bit hard for me to understand how people could argue that this is the best procedure

available. Really until the recent controversy, many practitioners who you talk to had never heard of this particular procedure

In fact, that is the case. I would now like to quote from the AMA report of the board of trustees dated yesterday:

From a medical perspective the language used in the proposed legislation—H.R. 1122—"partially vaginally deliver a living fetus before killing the fetus and completing the delivery" does not refer to a specific obstetrical/surgical technique, nor does it refer to a specific stage of gestation (i.e., pre- or post-viability). In fact, the description in the proposed legislation could be interpreted to include many recognized abortion and obstetric techniques (such as those used during dilation and evacuation (D & E)) or other procedures used to induce abortion.

This is exactly my concern about H.R. 1122. I think H.R. 1122, as I described earlier, is in fact a Trojan horse. It is not what it seems to be. Not one medical procedure is referenced in H.R. 1122. Rather, a vague definition of what is called partial-birth abortion. Partial-birth abortion is referred to nowhere in any of the medical literature. I believe the reason this bill is drafted that way is because it is much broader in what it intends to do. I believe what it intends to do is essentially stop second- and third-trimester abortions with no consideration for the woman's health.

Now, you have heard here today, you have heard descriptions by my colleague, Senator BOXER, and by myself, and by the other women, of instances of malformed, seriously malformed, fetuses which cannot sustain life outside the womb. Yet, leaving a woman to have to deliver these babies could present a considerable risk to her health.

Now, what we are struggling to do is find a way to say we agree there should not be third-trimester abortions, except—except when the life or the health of the mother is at risk. And then we are trying to set a definition of health that will meet the constitutional test of Roe versus Wade.

What is clear to me is that restrictive definitions of health will not meet the constitutional test of Roe versus Wade. So we have taken the definition that we believe will stand the test of constitutionality, "serious, adverse health consequences for the woman," and we, more fundamentally in the regulations we prescribe in section 4 of our bill, say, "We are requiring an attending physician, described in section 2(b), to certify to the Department of Health and Human Services that, in the best medical judgment of the physician, the abortion described was medically necessary to preserve the life or to avert serious adverse health consequences to the woman involved." And then—this is the important language-"and to describe the medical indications supporting the judgment." So that the physician who makes the decision that the life or health of the mother is dependent on an abortion must support that, must indicate what

his medical judgments were, must indicate what the condition of the fetus was.

One of the big problems in this debate—and I say this respectfully to the Senator from Pennsylvania, because reasonable people can differ—is that conditions of the health of the mother and conditions of the fetus can also vary. We all know there are medical diagnoses. We know that within these medical diagnoses the severity can differ. Conditions have different degrees of seriousness. Severe, serious abnormalities incompatible with life—that is also what we are talking about in this bill. I believe that within the confines of Roe versus Wade, we have developed a constitutional measure which prohibits third-trimester abortions, provides a health and life exception that is constitutional, provides that the medical doctor must give his reasons and his findings as to why, if he does perform a third-trimester abortion, he or she is performing it, and outline these conditions. And we also provide substantial penalties-\$100,000 on the first offense plus referral to the State Board of Medical Examiners for possible suspension of the medical license; and on a second offense, up to \$250,000 and referral to the State Board of Medical Examiners for possible revocation of licensing.

These are very hefty sums. I believe they provide a sufficient deterrent to the practice of third-trimester abortions unless the most serious situation is present.

Mrs. BOXER. Will my friend yield for a moment?

Mrs. FEINSTEIN. Can I finish my thought?

Mrs. BOXER. Absolutely. When my friend is ready, I have a question to ask her.

Mrs. FEINSTEIN. In the findings of this same AMA paper, the American Medical Association board goes on to make this statement:

The partial-birth abortion is not a medical term. The American Medical Association will use the term, 'intact dilation and extraction,' to refer to a specific procedure comprised of the following elements:

And then they describe the elements: This procedure is distinct from dilation and evacuation procedures more commonly used to induce abortion after the first trimester. Because partial-birth abortion is not a medical term, it will not be used by the American Medical Association. [And then it goes on.] According to the scientific literature, there does not appear to be any identified situation in which intact D&X is the only appropriate procedure to induce abortion, and ethical concerns have been raised about intact D&X. We have heard these concerns. The American Medical Association recommends that the procedure not be used unless alternative procedures pose materially greater risk to the women. The physician must, however, retain the discretion to make that judgment, acting within standards of good medical practice and in the best interests of the patient.

I happen to believe that is a correct judgment. I happen to believe that the physician must retain the discretion. And I must tell you, it scares me when this body is prepared to write in the concrete of a law that every State in this Union must abide by their judgments, untrained, unskilled, never, for the most part, having given birth to a child, never, for the most part, being intimately familiar with the physiology of a woman, and, yet, has the gumption to say: We are going to write laws. We are not going to have a health exception. And everybody in the United States is going to have to comply with this.

I find that somewhat scary, because conditions do vary. Health circumstances do vary. We all know we can have a certain condition, and for some people it will be benign; for others, it can be terminal. And it can be the same condition. In terms of abnormalities, hydrocephalus has been mentioned on this floor. I have visited, in the old days, institutions where children walked around with their head on a crib because the head was so big they could not lift it off the crib.

Medical science is wonderful. Now hydrocephalus, in many cases—not all—can be handled. So you can't say all hydrocephalics have the same problem. But it is conceivable, and it does happen, that there are serious hydrocephalic implications in some fetuses which make it impossible for them to sustain life on the outside, past any amount of time, or to be delivered in a way that they will not irreparably damage the health of the mother. This is also true.

But there are variations and there are gradations. This legislation, H.R. 1122. does not take that into consideration. Rather, it says that, wholesale, anything that can come under the rubric of partial-birth abortion is hitherto prohibited. And if you commit itwe do not know what it is, the medical literature does not know what it isbut if you commit it, doctor, M.D., you are guilty of a crime. Can you imagine what this is going to do throughout the United States of America? It is going to have a chilling effect. Not only that. In addition to that, everybody out there can sue.

I am perplexed why, if one wants to outlaw a particular procedure, why that procedure is not written up. It has been spoken about. It has been described. It is contained in specificity in this RECORD. But it is not in the legislation. Instead, the legislation has a much more sweeping impact. All one has to do, in my view, is read that legislation.

Senator BOXER, Senator MOSELEY-BRAUN, and I have tried to write a piece of legislation which is very strong, which prohibits as a matter of law third-trimester abortions except when the life and the health of the mother are at stake, and which defines health in a way that it will meet a constitutional test.

I believe we have done it. And it provides civil penalties that will deter and also say to the physician, as an addi-

tional test, if you perform one of these third-trimester abortions, know that you have to put in writing, subject to investigation, and send to the Federal Department of Health and Human Services the conditions, the reasons to justify that abortion. I think that is a sound piece of legislation.

I do not think we will win because I think, unfortunately, this debate has been so characterized by egregious situations that everything other than the egregious situation has suddenly been washed away. Yet everything other than the egregious situation is out there in America every single day. I submit that, if legislation does not cover what is the real life of people, and the many different things to which they are subjected, you are going to have a much higher rate of both morbidity, which is physical harm to women, and mortality, which is death to women. That is the way it was before, and that is the way it will be again if we set the clock back.

So I must—I know my colleague from California would like to make some comments—I would like to yield the floor to her. But I must earnestly implore this body, I would be very hopeful that Members will vote for this amendment and vote no on H.R. 1122.

I yield the remainder of my time to the Senator from California.

Mrs. BOXER. Mr. President, there is about 2 minutes remaining? Thank you

Let me just thank my colleague. Again, I have been extremely proud to stand with her, really proud to stand with her and Senator Moseley-Braun. When we started maybe we had 3 votes, our own. I do believe we will do considerably better than that. I do believe, if the people who watch this debate—that we would get even more votes if they would get on the phone and tell their Senator what this is all really about.

I was going to ask my colleague, but since there is no time to ask a particular question I want to share with her an editorial today that ran in USA Today, because it backs up everything my colleague has said. It says that: "The Partial-Birth ban would stop few, if any, abortions." We know that is true because the Santorum bill does not go after any other procedure. "But it would set a precedent of lawmakers playing doctor."

I think this point has been made by us, over and over again. We do have a lot of confidence in ourselves around here. To be a U.S. Senator you have to have confidence. But we do not have, save for one of us, a medical degree. It is the height of ego, to me, to then decide we are going to be, not only law-makers, but doctors. It is really somewhat extraordinary. Especially, it is more extraordinary because this issue is going to be so harmful to women.

The PRESIDING OFFICER. All time of the Senator from California has expired.

Mrs. BOXER. I ask unanimous consent for 25 seconds.

The PRESIDING OFFICER. There are 17 minutes remaining.

Mr. SANTORUM. I yield the Senator from California 25 seconds.

Mrs. BOXER. Thank you, that is very nice of you.

I would say the one thing that broke my heart today was when the Senator from Pennsylvania said, "How could someone kill their son or daughter." They are talking about these women, these women who desperately wanted these children. These families like Coreen Costello, and Eileen Sullivan. These are the faces: Viki Wilson and Maureen Britell. And, last, Vikki Stella.

These women, these men, these families wanted these babies. They did not kill their child. They desperately wanted a baby. I yield.

The PRESIDING OFFICER. The time of the Senator has expired.

Mr. SANTORUM. I yield 10 minutes to the Senator from Michigan.

The PRESIDING OFFICER. The Senator from Michigan is recognized.

Mr. ABRAHAM. I thank the Senator from Pennsylvania for his efforts here. I thank you, Mr. President.

Mr. President, let me just preface my comments by saying I will be speaking on the bill generally, as opposed to specifically to the amendment before us. I thank the Senator from Pennsylvania for giving me that chance.

Obviously, abortion is an issue on which people disagree. We have seen much of that disagreement expressed here on the floor of the Senate. We see it expressed in the debates, whether it is at public meetings or around coffee tables around our country all the time.

It does seem to me, though, that we ought to be able to agree on some things with respect to abortion, even when people are on different sides. One of those should be the fact that there are too many abortions and we should have fewer abortions in this country. I would hope we could agree on that.

I hope we could agree also that certain types of abortions are wrong. Partial-birth abortion, in my judgment, is an example of an abortion procedure that is wrong. We have had the procedure itself described here on the floor, both in the course of this debate and in previous debates on this issue. I do not have to retell the horrible details that we have all become familiar with. It seems to me almost on its face that we ought to be able to come to an agreement that that type of procedure is wrong and ought not take place in our country.

In addition, contrary to the claims of some of the advocates, those on the other side of this issue, it is not an anesthetic which causes the child, the baby to die during a partial-birth abortion. Indeed, last year when we confronted this issue in the Judiciary Committee, we had several discussions about the actual cause of death.

I ask unanimous consent to have printed in the RECORD both the testimony, as well as questions and answers, that related to that issue which

was before the Judiciary Committee last year.

There being no objection, the material was ordered to be printed in the Record, as follows:

STATEMENT OF NORIG ELLISON, M.D., PRESI-DENT, AMERICAN SOCIETY OF ANESTHESIOL-OGISTS—BEFORE THE SUBCOMMITTEE ON THE CONSTITUTION, HOUSE OF REPRESENTATIVES, Mar. 21, 1996

Chairman Canady, members of the Subcommittee. My name is Norig Ellison, M.D., I am the President of the American Society of Anesthesiologists (ASA), a national professional society consisting of over 34,000 anesthesiologists and other scientists engaged or specially interested in the medical practice of anesthesiology. I am also Professor and Vice-Chair of the Department of Anesthesiology at the University of Pennsylvania School of Medicine in Philadelphia and a staff anesthesiologist at the Hospital of the University of Pennsylvania.

I appear here today for one purpose, and one purpose only: to take issue with the testimony of James, T. McMahon, M.D., before this Subcommittee last June. According to his written testimony, of which I have a copy, Dr. McMahon stated that anesthesia given to the mother as part of dilation and extraction abortion procedure eliminates any pain to the fetus and that a medical coma is induced in the fetus, causing a "neurological fetal demise", or-in lay terms-"brain death"

I believe this statement to be entirely inaccurate. I am deeply concerned, moreover, that the widespread publicity given to Dr. McMahon's testimony may cause pregnant women to delay necessary, even lifesaving, medical procedures, totally unrelated to the birthing process, due to misinformation regarding the effect of anesthetics on the fetus. Annually over 50,000 pregnant women are anesthetized for such necessary proce-

Although it is certainly true that some general analgesic medications given to the mother will reach the fetus and perhaps provide some pain relief, it is equally true that pregnant women are routinely heavily sedated during the second or third trimester for the performance of a variety of necessary surgical procedures with absolutely no adverse effect on the fetus, let alone death or "brain death". In my medical judgment, it would be necessary—in order to achieve 'neurological demise' of the fetus in a "partial birth" abortion—to anesthetize the mother to such a degree as to place her own health in serious jeopardy.

As you are aware, Mr. Chairman, I gave the same testimony to a Senate committee four months ago. That testimony received wide circulation in anesthesiology circles and to a lesser extent in the lay press. You may be interested in the fact that since my appearance, not one single anesthesiologist or other physician has contacted me to dispute my stated conclusions. Indeed, two eminent obstetric anesthesiologists appear with me today, testifying on their own behalf and not as ASA representatives. I am pleased to note that their testimony reaches the same conclusions that I have expressed.

Thank you for your attention. I am happy to respond to your questions.

After Dr. Norig Ellison presented his prepared testimony at the Nov. 17 public hearing before the Senate Judiciary Committee, the following exchange occurred among Senator Spence Abraham (R-Mi.); Dr. Mary Campbell, medical director of Planned Parenthood of Metropolitan Washington; and Dr. Ellison.

Senator Abraham [to Dr. Campbell]. Would you make the statement then that the fetus dies due to the anesthesia? Is that your position?

Dr. CAMPBELL (Medical Director, Planned Parenthood of Metropolitan Washington). I think the fetus has no pain because of the anesthesia. I do not-

Senator Abraham. No, I'm asking you whether you think that's what causes the fetus to die?

Dr. CAMPBELL. I do not know what causes the fetus to die. The fetuses are dead when delivered

Senator Abraham. Well, let me just direct you, if I could—I have here a factsheet that indicates it was prepared by you which relates to the House legislation in which-

[Sen. Abraham was referring to "H.R. 1833, Medical Questions and Answers," which contains the caption, "Fact Sheet Prepared by Mary Campbell, M.D." This document was circulated to Members of the House of Representatives in October, before HR 1833 came to a vote in that house. This document contains the following passage:

"Q: When does the fetus die?
"A: The fetus dies of an overdose of anesthesia given to the mother intravenously. A dose is calculated for the mother's weight which is 50 to 100 times the weight of the fetus. The mother gets the anesthesia for each insertion of the dilators, twice a day. This induces brain death in a fetus in a matter of minutes. Fetal demise therefore occurs at the beginning of the procedure while the fetus is still in the womb."

Dr. Campbell. I was quoting Dr. McMahon at that time. [Editor's note: There is no reference to Dr. McMahon anywhere in Dr. Campbell's five-page factsheet. On thinking it over in more depth, I believe because there are no EEG studies available-

Senator Abraham. So you no longer adhere to the position that you say in here, "the fetus dies of an overdose of anesthesia given to the mother intravenously." That is no longer your position?

Dr. CAMPBELL, I believe that is true. Senator Abraham. You believe that is true?

Dr. CAMPBELL. I believe that is true.

Senator Abraham. Dr. Ellison, would you like to comment on that?

Dr. Ellison (President, American Society of Anesthesiologists). There is absolutely no basis in scientific fact for that statement There is-I can present you a study in the American Journal of Obstetrics and Gynecology, 1989, by [names inaudible] et al, of 5,400 cases of women having surgery having general anesthesia or regional anesthesia in which the fetus did not suffer demise. I think the suggestion that the anesthesia given to the mother, be it regional or general, is going to cause brain death of the fetus is without basis of fact.

Dr. CAMPBELL. I have not said brain death. I'm saying no spontaneous respirations, no movement.

Senator Abraham. Well, that's what you are saying today, but in this fact sheet, which you prepared I believe fairly recently. it says, "The fetus dies"—there's no qualifying regarding breathing or anything else— "of an overdoes of anesthesia." I mean, that is a very clear statement assertion

Dr. CAMPBELL. [Pause] I simplified that for Congress. [Outburst of laughter from audience.l I do not actually believe that you want a full discussion of when death occurs.

Senator Abraham. Well, we are forced to make those decisions, and I guess my question is that how many other things would you say in the fact sheet or in your statements today have been likewise simplified in this dramatic fashion?

Dr. Campbell. Since I have over 28 years of education and experience in medicine, I

would say that is a great deal less and a great deal more simple than what I know.

Senator Abraham. Well, it seems to me that there's a rather substantial disparity between what Dr. Ellison says and what you are both saving now and have certainly written here. I just am wondering how that bears on other comments that have been made.

Mr. ABRAHAM. Mr. President, at that time, we heard from some of the advocates on behalf of maintaining the current practice that it was an anesthetic that was the reason the baby died. The National Council of Anesthesiologists, I think, conclusively and irreversibly rebutted that position.

I was struck—and as the testimony I have had printed in the RECORD will indicate—by the efforts on the part of the advocates to try to fuzz up this issue and make assertions that were patently inaccurate and inconsistent during the course of that hearing.

In my judgment, we should be able to end this practice and we should be able to end it in the context of this legislation which provides, I think, protections for the life of the mother in sufficient fashion to meet whatever standards society might demand.

I understand why some had concerns the last time we debated this issue. Back then, we were told that only a few of these partial-birth abortions were conducted per year. We were told that they only occurred late, very late, in the process of a pregnancy, so late that this was the only option available. We were also told that they were exclusively used in these very rare circumstances to deal with serious fetal defects in high-risk circumstances.

But this year we enter the debate in a different context. We now know that those three pieces of information were not true. As we learned from Ron Fitzsimmons of the National Coalition of Abortion Providers, it is not the case that only a few such procedures occur per year. It is not the case that these only occur very late during a pregnancy, and it is not the case that they only occur in instances of serious fetal deformities and risk. They happen too often, they happen too early, and they happen without the kinds of circumstances and without the same justifications we were told were the exclusive conditions under which they took place.

In my judgment, those statements from Mr. Fitzsimmons, combined with the statements just printed in the RECORD from Dr. Campbell a year ago, make me wonder how many of the other assertions we heard during the debate from so-called experts in favor of this practice are correct. I don't know the answer to that. I have serious questions about some of the arguments made in support of the maintenance of these practices.

There are, however, a variety of facts which have come to light during the debate this year that seem to me not only to be accurate but have strong bearing on how Members of this body should deal with this issue.

The Physicians' Ad Hoc Coalition for Truth, a 600-member group of physician

specialists, issued a variety of statements in specific reference to partialbirth abortions. Included is this the statement:

Partial-birth abortion is never medically necessary to protect the mother's health or her future fertility. On the contrary, this procedure can pose a significant threat to both.

In addition, that organization has indicated:

It is never medically necessary in order to protect a woman's life, health, or future fertility, to deliberately kill an unborn child in the second and third trimester of pregnancy, and certainly not by mostly delivering the child before putting him or her to death.

For these reasons, I hope that we can join together—a majority of us already have—and I hope this time an overwhelming majority of us will join together to support the legislation before us offered by the Senator from Pennsylvania.

In light of the new information, both the refutation of the claims made by proponents of the partial-birth abortion procedure, as well as those made by the various physician committees that have now emerged in support of the abolition of this practice, it seems to me that it is time for us to end this horrible procedure.

I just want to make two other comments, Mr. President. They go to part of the debate which I have been watching for several days now and recollect from last year, and that is the argument that we hear because we are not doctors in this body, we lack the expertise to deal with these issues. It is true that only one of us is a doctor, but we have heard from him, and I think he has been very compelling in his statements on the floor that it is time for us to end the partial-birth abortion procedure. If a doctor's advice makes sense. the advice of our doctor from Tennessee should make sense to all of us.

It also is the case that we, as Members of the Senate, are called upon to act as experts in a variety of areas where our own experiences, education and training have not necessarily prepared us before our elections to do the people's business. None of us, I don't believe, in this body, are nuclear physicists, and yet we are regularly called upon to make important decisions with respect to nuclear policy. Not all of us in this body have expertise or have served in the military, and yet all of us are called upon to make extraordinarily difficult choices with respect to the defense of our Nation. On and on it goes across the spectrum of issues.

This is not a unique circumstance. It is consistent with the responsibilities we have here to make judgments, to learn the facts, to do the best we can and to consult the experts. We have done that on this issue, and that is why I believe a majority of Members in this Chamber are going to vote to end the partial-birth abortion practice.

I will just conclude with my own personal experiences, two of them. First involves the experience my wife and I

had, which I have related before on this floor, and it is a major reason why I support this legislation. When our two oldest children were born almost 4 years ago, they were very early in the process. They were twins, and they came early. We were in a neonatal intensive care unit for several weeks with them.

We were lucky because our children were sufficiently developed that they were able to come home with us after a fairly brief stay, but we also got to know the families whose children came at an earlier point in the pregnancy, some who were born with birthweights under 2 pounds, some almost 1 poundsmall, tiny children who would be potential victims of the partial-birth abortion procedure, struggling and surviving. We were lucky, as I say, because our daughters were born fairly well along in the process, so we only were in that circumstance for a couple of weeks.

But just a few months ago, we had it occur again in our family, this time my wife's sister, whose child was born I believe in the 28th week of pregnancy and was, therefore, in the neonatal intensive care unit for many, many weeks.

The experiences we have gone through, the familiarity we have developed with these tiny newborn babies and their struggle for survival makes at least this Senator extraordinarily committed to trying to protect and defend those babies. I believe, at a minimum, we should be able to protect them from practices such as the partial-birth abortion. For that reason, today I speak in support of the legislation.

I thank the Chair and yield the floor back to the Senator from Pennsylvania.

Mr. SANTORUM addressed the Chair. The PRESIDING OFFICER. The Senator from Pennsylvania.

Mr. SANTORUM. Mr. President, I thank the Senator from Michigan for his excellent statement and for his tremendous defense of the unborn, particularly on this particular issue. He has been a partner in providing information to Senators on the facts, the real facts of what has gone on here on the issue of partial-birth abortion. I want to address a couple of things the Senators from California talked about in closing my remarks.

The Senator from California said that conditions could differ; that there is always a chance that something could happen.

I will just refer again to the quote from over about 500 physicians, including many people who deal in the area of maternal fetal medicine. perinatology, people who deal with high-risk pregnancies. The experts—we hear so much about we are not the experts. I am not the expert. I am talking about the people who are the experts. This is what the experts say. They don't equivocate. Senator Frist read from the head of obstetrics at Vanderbilt University, one of the most pres-

tigious universities in our country. He agrees with this comment:

While it may become necessary, in the second or third trimester, to end a pregnancy in order to protect the mother's life or health, abortion is never required—i.e., it is never medically necessary, in order to preserve a woman's life, health or future fertility, to deliberately kill an unborn child in the second or third trimester, and certainly not by mostly delivering the child before putting him or her to death. What is required in the circumstances specified by Senator Daschle—

Boxer-Feinstein-

is separation of the child from the mother, not the death of the child.

It is never necessary. According to doctors, not RICK SANTORUM, according to doctors who practice in this speciality, hundreds of them, it is not necessary, you don't have to kill the child.

Let's use your own common sense. Use our own common sense. Here is this procedure. You have dilated the cervix over 2 days, you brought the baby into position feet first, you have taken it out of the womb, you have taken it out of the uterus, out of the birth canal, the baby is completely out of the mother's uterus, birth canal, except the head. Tell me what health reason of the mother requires you to kill this baby? These babies are very small. You can see the hands of the physician compared to the size of this baby. This baby can fit in the palm of your hand. Why do you have to kill this baby?

There is no reason, as these doctors just said, that you cannot at least give this baby some chance, some chance of living. Why? In fact, the argument is made by several doctors who have written me that by puncturing the base of the skull like that in a blind procedure—you cannot see the area where you are inserting these scissors—that you risk, obviously, missing, causing damage, you risk—and this is graphic, but it, again, was written to me by several physicians—the splintering of the skull can cause problems. I know this is graphic stuff, but this is reality. This is what they want to keep legal, and they believe that this protects the woman's health. I guarantee you this does not protect the woman's health.

There is no reason at this point to kill this baby, but they insist upon having that choice. This is the choice right here. It is not a choice. It doesn't have to be a choice. It is not me saying it doesn't have to be a choice, it is doctor after doctor, specialist after specialist saying it doesn't have to be a choice.

Their legislation pretends to bar third-trimester abortions, postviability abortions with a narrow health exception, they suggest. What they say is that it comports with Roe versus Wade. We know what Roe versus Wade and Doe versus Bolton say that health is anything—mental health, depression, the mother is young. Those are all reasons approved by the courts to allow an abortion any time—any time—for any reason. Those are all legitimate health reasons. They continue to be health reasons.

They say we don't want elective abortions. Let me tell you what Dr. Warren Hern said—again, Dr. Warren M. Hern, author of "Abortion Practice," what I am told is the definitive textbook on abortions who does second- and third-trimester abortions, said it yesterday in the Bergen County Record, and I will repeat it:

I will certify that any pregnancy is a threat to a woman's life and could cause grievous injury to her physical health.

The Boxer-Feinstein amendment does not say anything about physical health. This is the Daschle amendment he is referring to, which also does not do anything. But there is never a case, according to Dr. Hern, where he cannot do an abortion and claim physical health.

He says it again, just in case he was misquoted, in today's USA Today:

I say every pregnancy carries a risk of death.

What this amendment does is nothing. If you want to stop partial-birth abortions, vote against the Boxer-Feinstein amendment.

The PRESIDING OFFICER (Mr. HAGEL). All time has expired. The question is on agreeing to the amendment.

Mr. SANTORUM. Mr. President, I ask for the yeas and nays.

The PRESIDING OFFICER. Is there a sufficient second? There is a sufficient second.

They yeas and nays were ordered.

The PRESIDING OFFICER. The question is on agreeing to the amendment. The yeas and nays have been ordered. The clerk will call the roll.

The legislative clerk called the roll. The result was announced—yeas 28, nays 72, as follows:

[Rollcall Vote No. 69 Leg.]

YEAS-28

Akaka Baucus Bingaman Boxer Bryan Chafee Cleland Durbin Feinstein	Inouye Jeffords Kennedy Kerrey Kerry Lautenberg Leahy Levin Mikulski	Murray Reed Robb Rockefeller Sarbanes Torricelli Wellstone Wyden
Glenn	Moseley-Braun	

NAYS-72

Abraham	Enzi	Lieberman
Allard	Faircloth	Lott
Ashcroft	Feingold	Lugar
Bennett	Ford	Mack
Biden	Frist	McCain
Bond	Gorton	McConnell
Breaux	Graham	Moynihan
Brownback	Gramm	Murkowski
Bumpers	Grams	Nickles
Burns	Grassley	Reid
Byrd	Gregg	Roberts
Campbell	Hagel	Roth
Coats	Harkin	Santorum
Cochran	Hatch	Sessions
Collins	Helms	Shelby
Conrad	Hollings	Smith (NH)
Coverdell	Hutchinson	Smith (OR)
Craig	Hutchison	Snowe
D'Amato	Inhofe	Specter
Daschle	Johnson	Stevens
DeWine	Kempthorne	Thomas
Dodd	Kohl	Thompson
Domenici	Kyl	Thurmond
Dorgan	Landrieu	Warner

The amendment (No. 288) was rejected.

The PRESIDING OFFICER (Mr. HUTCHINSON). The Senator from South

AMENDMENT NO. 289

(Purpose: To amend title 18, United States Code, to prohibit the performance of an abortion where the fetus is determined to be viable)

Mr. DASCHLE. Mr. President, I have an amendment at the desk and I ask for its consideration.

The PRESIDING OFFICER. The clerk will report.

The legislative clerk read as follows: The Senator from South Dakota [Mr. DASCHLE] for himself, Ms. SNOWE, Ms. MIKUL-SKI, Mrs. MURRAY, Ms. LANDRIEU, Ms. COLLINS, Mr. LIEBERMAN, and Mr. KENNEDY, proposes an amendment numbered 289.

Mr. DASCHLE. Mr. President, I ask unanimous consent that the reading of the amendment be dispensed with.

The PRESIDING OFFICER. Without objection, it is so ordered.

The amendment is as follows:

Strike all after the enacting clause and insert the following:

SECTION 1. SHORT TITLE.

This Act may be cited as the "Comprehensive Abortion Ban Act of 1997".

SEC. 2. FINDINGS.

Congress makes the following findings:

- (1) As the Supreme Court recognized in Roe v. Wade, the government has an "important and legitimate interest in preserving and protecting the health of the pregnant woman...and has still another important and legitimate interest in protecting the potentiality of human life. These interests are separate and distinct. Each grow in substantiality as the woman approaches term and, at a point during pregnancy, each becomes compelling".
- (2) In delineating at what point the Government's interest in fetal life becomes "compelling", Roe v. Wade held that "a State may not prohibit any woman from making the ultimate decision to terminate her pregnancy before viability", a conclusion reaffirmed in Planned Parenthood of Southeastern Pennsylvania v. Casey.
- (3) Planned Parenthood of Southeastern Pennsylvania v. Casey also reiterated the holding in Roe v. Wade that the government's interest in potential life becomes compelling with fetal viability, stating that "subsequent to viability, the State in promoting its interest in the potentiality of human life may, if it chooses, regulate, and even proscribe, abortion except where it is necessary, in appropriate medical judgment, for the preservation of the life or health of the mother".
- (4) According to the Supreme Court, viability "is the time at which there is a realistic possibility of maintaining and nourishing a life outside the womb, so that the independent existence of the second life can in reason and all fairness be the object of State protection that now overrides the rights of the woman".
- (5) The Supreme Court has thus indicated that it is constitutional for Congress to ban abortions occurring after viability so long as the ban does not apply when a woman's life or health faces a serious threat.
- (6) Even when it is necessary to terminate a pregnancy to save the life or health of the mother, every medically appropriate measure should be taken to deliver a viable fetus.
- (7) It is well established that women may suffer serious health conditions during pregnancy, such as breast cancer, preeclampsia, uterine rupture or non-Hodgkin's lymphoma,

among others, that may require the pregnancy to be terminated.

- (8) While such situations are rare, not only would it be unconstitutional but it would be unconscionable for Congress to ban abortions in such cases, forcing women to endure severe damage to their health and, in some cases, risk early death.
- (9) In cases where the mother's health is not at such high risk, however, it is appropriate for Congress to assert its "compelling interest" in fetal life by prohibiting abortions after fetal viability.
- (10) While many States have banned abortions of viable fetuses, in some States it continues to be legal for a healthy woman to abort a viable fetus.
- (11) As a result, women seeking abortions may travel between the States to take advantage of differing State laws.
- (12) To prevent abortions of viable fetuses not necessitated by severe medical complications, Congress must act to make such abortions illegal in all States.
- (13) abortion of a viable fetus should be prohibited throughout the United States, unless a woman's life or health is threatened and, even when it is necessary to terminate the pregnancy, every measure should be taken, consistent with the goals of protecting the mother's life and health, to preserve the life and health of the fetus.

SEC. 3. ABORTION PROHIBITION.

(a) IN GENERAL.—Title 18, United States Code, is amended by inserting after chapter 73 the following:

"CHAPTER 74—ABORTION PROHIBITION

"Sec.

- "1531. Prohibition.
- "1532. Penalties.
- "1533. State regulations.
- "1534. Rule of construction.

"§ 1531 Prohibition.

- "(a) IN GENERAL.—It shall be unlawful for a physician to abort a viable fetus unless the physician certifies that the continuation of the pregnancy would threaten the mother's life or risk grievous injury to her physical health.
 - "(b) GRIEVOUS INJURY.—
- "(1) IN GENERAL.—For purposes of subsection (a), the term 'grievous injury' means—
- "(A) a severely debilitating disease or impairment specifically caused by the pregnancy; or
- "(B) an inability to provide necessary treatment for a life-threatening condition.
- "(2) LIMITATION.—The term 'grievous injury' does not include any condition that is not medically diagnosable or any condition for which termination of pregnancy is not medically indicated.
- "(c) PHYSICIAN.—In this chapter, the term 'physician' means a doctor of medicine or osteopathy legally authorized to practice medicine and surgery by the State in which the doctor performs such activity, or any other individual legally authorized by the State to perform abortions, except that any individual who is not a physician or not otherwise legally authorized by the State to perform abortions, but who nevertheless directly performs an abortion in violation of subsection (a) shall be subject to the provisions of this section.
- "(d) No Conspiracy.—No woman who has had an abortion after fetal viability may be prosecuted under this section for a conspiracy to violate this section or for an offense under section 2, 3, 4, or 1512 of title 18, United States Code.

"§ 1532 Penalties.

"(a) ACTION BY ATTORNEY GENERAL.—The Attorney General, the Deputy Attorney General, the Associate Attorney General, or any Assistant Attorney General or United States Attorney specifically designated by the Attorney General may commence a civil action under this chapter in any appropriate United States district court to enforce the provisions of this chapter.

"(b) Relief.—

"(1) FIRST OFFENSE.—Upon a finding by the court that the respondent in an action commenced under subsection (a) has knowingly violated a provision of this chapter, the court shall notify the appropriate State medical licensing authority in order to effect the suspension of the respondent's medical license in accordance with the regulations and procedures developed by the State under section 1533(d), or shall assess a civil penalty against the respondent in an amount not exceeding \$100,000, or both.

"(2) SECOND OFFENSE.—If a respondent in an action commenced under subsection (a) has been found to have knowingly violated a provision of this chapter on a prior occasion, the court shall notify the appropriate State medical licensing authority in order to effect the revocation of the respondent's medical license in accordance with the regulations and procedures developed by the State under section 1533(d), or shall assess a civil penalty against the respondent in an amount not exceeding \$250,000, or both.

"(3) Hearing.—With respect to an action under subsection (a), the appropriate State medical licensing authority shall be given notification of and an opportunity to be heard at a hearing to determine the penalty to be imposed under this subsection.

"(c) CERTIFICATION REQUIREMENTS.—At the time of the commencement of an action under subsection (a), the Attorney General, the Deputy Attorney General, the Associate Attorney General, or any Assistant Attorney General or United States Attorney specifically designated by the Attorney General shall certify to the court involved that, at least 30 calendar days prior to the filing of such action, the Attorney General, the Deputy Attorney General, the Associate Attorney General, or any Assistant Attorney General or United States Attorney involved—

"(1) has provided notice of the alleged violation of this section, in writing, to the Governor or chief executive officer and attorney general or chief legal officer of the State or political subdivision involved, as well as to the State medical licensing board or other appropriate State agency; and

"(2) believes that such an action by the United States is in the public interest and necessary to secure substantial justice.

$\S 1533$ Regulations.

''(a) REGULATIONS OF SECRETARY FOR CERTIFICATION.—

"(1) IN GENERAL.—Not later than 60 days after the date of enactment of this chapter, the Secretary of Health and Human Services shall publish proposed regulations for the filing of certifications by physicians under section 1531(a).

"(2) REQUIREMENT.—The regulations under paragraph (1) shall require that a certification filed under section 1531(a) contain—

"(A) a certification by the physician (on penalty of perjury, as permitted under section 1746 of title 28) that, in his or her best medical judgment, the abortion involved was medically necessary pursuant to such section: and

"(B) a description by the physician of the medical indications supporting his or her judgment.

"(3) CONFIDENTIALITY.—The Secretary of Health and Human Services shall promulgate regulations to ensure that the identity of the mother described in section 1531(a) is kept confidential, with respect to a certification filed by a physician under section 1531(a).

"(b) ACTION BY STATE.—A State, and the medical licensing authority of the State, shall develop regulations and procedures for the revocation or suspension of the medical license of a physician upon a finding under section 1532 that the physician has violated a provision of this chapter. A State that fails to implement such procedures shall be subject to loss of funding under title XIX of the Social Security Act.

"§ 1534 Rule of Construction.

"(1) IN GENERAL.—The requirements of this chapter shall not apply with respect to postviability abortions in a State if there is a State law in effect in the State that regulates, restricts, or prohibits such abortions to the extent permitted by the Constitution of the United States.

"(2) STATE LAW.—In paragraph (1), the term "State law" includes all laws, decisions, rules or regulations of any State, or any other State action having the effect of law."

(b) CLERICAL AMENDMENT.—The table of chapters for part I of title 18, United States Code, is amended by inserting after the item relating to chapter 73 the following new item:

Mr. DASCHLE. Mr. President, for the information of all Senators, it is my understanding we have 5 hours of debate to be divided evenly, is that correct, beginning at 2:30?

The PRESIDING OFFICER. That is correct.

Mr. DASCHLE. Mr. President, the issue of late-term abortion has been a very troubling issue for a lot of us. For the past 6 or 7 months, I have been making an effort to better understand all of the implications and all of the circumstances surrounding this issue. I am repulsed by the practice of so-called partial-birth abortions, but I am also very sensitive to the extraordinarily personal circumstances that many women face as they face excruciating decisions involving their lives and the lives of their potential children.

I was troubled by the votes cast last fall, and indicated at that time that I was going to do whatever I could to see if we could find a compromise. Today, I come to the floor with the realization that I could not find a compromise. What I did do was seek out doctors, constitutional experts, people in virtually every walk of life, who have voiced their opinion about this issue.

The conclusion I reached was that rather than a compromise, an entirely different approach may be our best solution, not necessarily saying yes or no to what it was others have advocated with their partial-birth-abortion ban because that is a procedural prohibition.

My feeling—and the feeling expressed by many experts from whom I have sought advice—was that the pending legislation, the so-called partial-birth-abortion ban would not stop one abortion. This will not end abortion. This will simply force physicians to use other, equally troubling forms of abortion that I will address in a little while.

So my concern was: Could we find a constitutional way with which to address this issue and also find a way to provide a comprehensive ban on abortion?

In seeking ways in which to do that, I began with a series of conclusions and considerations that I want to talk about momentarily.

First of all, I was amazed to find that, in spite of all the statistics bandied about with regard to numbers. there are very few numbers upon which anybody can base their estimates with any reliability—very, very few. The numbers of the Alan Guttmacher Institute are considered the best and used by the Centers for Disease Control. They report that 89 percent of all abortions occur in the first 12 weeks, that 10 percent of the abortions occur in weeks 13 to 20, that eight-tenths of 1 percent of all abortions occur in weeks 21 to 24, and that six-hundredths of 1 percent of all abortions occur in the final weeks beyond that.

Those aren't my figures. They are the most legitimate estimations based upon the available evidence and the statistical data which is used by the Centers for Disease Control.

So that is one question. When do abortions occur? The answer by the Guttmacher Institute is this: 89 percent occur in the first 12 weeks.

The real issue, in my view, is not which procedure ought to be outlawed, because I find, as I have already indicated, the so-called partial-birth abortion of viable fetuses to be absolutely abhorrent, as I find other abortion procedures. The question is when, and under what circumstances, should the Government restrict abortion? It seems to me that really is what is going to cause us to deal with this issue in a way that will solve the problem and not simply force it into another context.

When and under what circumstances should the Government restrict abortion?

The Supreme Court has ruled on this matter on a number of occasions. They have already given us guidance that they require us to follow, if we are going to be within the constitutional parameters in answering the question that I just asked.

Obviously, Roe versus Wade is the basis upon which all decisions have subsequently been made, and Roe versus Wade simply asserts that a woman's decision whether or not to terminate her pregnancy is protected by the Constitution.

There have been proposals to change the Constitution in that regard, and I know some of my colleagues support a constitutional amendment to overturn Roe versus Wade. But that isn't the issue today.

Colautti versus Franklin in 1979 further clarified Roe versus Wade. The Court said, "A fetus is considered viable if it is potentially able to live outside the womb, albeit with artificial aid."

Why is that decision important? That decision is important because in 1973. the Court ruled that it was really on the basis of trimesters that we would make some decisions with regard to a woman's right and that it was within the first two trimesters—chosen to approximate the transition at viabilitythat a woman had a right during those first two trimesters to make the decision, and after that it would be up to the States to decide what limits they would impose on a woman's right to choose, because at that point there was clearly the possibility that a fetus could live outside the womb. They clarified the definition of viability in Colautti. They built upon it. They created a new set of criteria by which to make that decision in 1979. They said now with technology, viability is not something that neatly falls into the categories of trimesters.

Then in 1992, in Planned Parenthood versus Casey, the Court redefined the point at which the States could restrict abortion by incorporating the viability definition. The Court clarified the constraints and the circumstances under which a woman can consider an abortion. They have already decided now that the States may restrict abortion after viability. Now the question is. Are there any other circumstances? Well, in Casey the Court ruled that there can be a prohibition as long as it does not place "a substantial obstacle in the path of a woman seeking an abortion of a nonviable fetus."

What do they mean by that? Basically they said if a fetus is viewed to be nonviable, you cannot put obstacles in the place of a woman. Viability is determined not only, of course, by time but also by the condition of the fetus.

So in cases throughout the 1970's, 1980's, and 1990's, the Court has made it very clear what it is they intend to do with regard to protection of the fetus as well as protection of the mother. Viability then—based upon the decisions made by the Court—is simply the ability to sustain survivability outside the womb with or without life support. If a fetus can live outside the womb with life support, that fetus has to be protected—has to be protected.

So our amendment very clearly says, in findings that I will read in a moment, it shall be the policy, the determination of this country, that we must make every medically appropriate effort to protect a viable fetus.

That viability, as I said a moment ago, occurs between the 23d and the 28th weeks. Who determines viability? I have heard people say, "Well, abortionists determine viability." Abortionists. But we all know that to be a pejorative term. Of course abortionists may determine that. But a high-risk ob/gyn determines that, too. The question is, What is the alternative to that? What is the alternative to a doctor making the determination of viability? Based on the medical evidence, the medical information available in their best judgment, is a fetus viable? That

is what the Court requires. That is what the Supreme Court rulings were all about: protecting viable fetuses after defining the concept of viability.

So the key questions posed by the bill that is pending seem to me to be, Should just one or all post-viability abortion procedures be banned given what the Court has ruled? Should it be just one, or should it be all of them? Should a mother's health be protected throughout pregnancy? Should that have any consideration at all?

Should a woman's constitutional right to choose before viability be preserved? Those seem to me to be pretty fundamental questions that this debate brings about. I think it is a legitimate, a very fair, an understandable debate around which there are very deeply divided opinions.

But those are the questions that I think are the most significant as we debate the legislative options we are debating right now.

So, Mr. President, my proposal, and the proposal cosponsored by a number of my colleagues on both sides of the aisle—not seeking again to compromise but to provide a different approach—simply does this. S. 6, or H.R. 1122, bans one procedure that I believe ought to be banned. I personally believe it ought to be banned. Our alternative bans all procedures.

S. 6, because it doesn't distinguish between pre- and post-viability, in my view—and because it doesn't address a woman's health at all—in my view would be ruled unconstitutional. What we have attempted to do is to recognize and to respect constitutional findings of the Supreme Court, to say that present viability—I must add I believe viability could conceivably be reached at less than 23 at some point in the future. So I believe it is a very honest way with which to determine on a timeline when a woman's right to choose ought to end in terms of being the sole constitutional consideration. But right now it is viewed to be 23 weeks, well into the 6th month. But we preserve the constitutionality by ensuring that a woman's right is respected as the Court has required. We also said that there are circumstances involving health in very, very extraordinary circumstances, even addressed by the AMA, that ought to be consid-

So, Mr. President, those are the two approaches that we have pending now this afternoon.

According to the Guttmacher Institute, 99 percent of the abortions are performed within the first 20 weeks. The right to choose is protected. Viability comes at week 23, approximately. The alternative protects the fetus after that period of time. H.R. 1122 and S. 6 ban abortion using that procedure only—before amd after viability. So from a timeline point of view, in that time before viability, we protect the right of the mother to choose, as the Court requires.

What about after viability, because this is really the crux of the whole debate? What do we do to protect a viable fetus?

This is what troubles me perhaps the most about where we are with regard to S. 6. We have seen the procedure graphically depicted, and I think that graphic depiction clearly compels one to want to respond in a way that says we have to end it, in some way. I have not chosen this afternoon to depict the alternatives on similar charts.

(Mr. HUTCHINSON assumed the chair.)

Mr. DASCHLE. But I must tell you I have seen them. So-called partial-birth abortion is technically called dilatation and extraction. There is another dilatation method called dilatation and evacuation. In that method a fetus is dismembered inside the womb and removed. You could depict that very graphically, too. S. 6 does not restrict that approach.

Induction is a method that you could graphically depict. Saline solution or other agents chemically poison the fetus and premature labor is induced. A chemical poisoning of the fetus could be graphically depicted.

You could graphically depict hysterotomies. Hysterotomies are preterm c-sections, an incision. A fetus is lifted outside the womb and the life is terminated. That could be graphically depicted.

You could graphically depict a hysterectomy used for purposes of abortion where a woman's womb is completely pulled out of her body.

Every one of the procedures that I have just verbally depicted would still be legal under S. 6. They are still legal. And what amazes me is that in spite of the fact that they are every bit as graphically repulsive, they are not addressed in S. 6. A doctor somehow is supposed to certify that the one procedure is inappropriate—dilatation and extraction is something that ought to be prohibited—but under S. 6 dilation and evacuation, induction, hysterotomy, hysterectomy are all OK.

We went onto the Web and looked at what National Right to Life Committee had said about these particular procedures. As of the first of May, National Right to Life said that dilatation and evacuation "may cause cervical laceration." Why? Cervical laceration may be caused because when you shove the medical instrument into a woman's womb, you may puncture it. You may puncture it seriously. But there is no ban on this procedure. "Bleeding may be profuse," according to Right to Life.

Induction, according to Right to Life, "risks cervical trauma, infection, hemorrhage, cardiac arrest and rupture of the uterus. Death is not unheard of." Those are not Tom DASCHLE's words but those of the National Right to Life Committee. But guess what. No ban. No ban.

According to the National Right to Life Committee, hysterotomy, or c-section involves "the highest risk to the health of the mother; potential for rupture during subsequent pregnancies." And there is no ban for that procedure. What is amazing, at least as of May 1, is that Right to Life cites no maternal health risks for the D&X procedure, and yet, lo and behold, that is the one that is banned.

Now, I understand why it is banned, and I am sympathetic to banning it. But does it not seem a little unusual that we would not consider these other approaches, that we would not worry about causing cervical lacerations, bleeding, that we would not worry about cervical trauma and infection and hemorrhage and cardiac arrest and uterine rupture?

Now, again, I could have a graphic illustration of a cervical laceration. I could have a graphic illustration of cervical trauma and infection and hemorrhages and cardiac arrest. But you do not need much of an imagination and you do not have to be married to a woman very long to be pretty sympathetic.

So who should decide, Mr. President? That is the question. Who should decide? Who should decide which medical procedure is appropriate? A woman and her doctor, knowing all these ramifications, or the Government? That is the question. That is what we are trying to grapple with. We are trying to make the best decision about what to do with these horrendous circumstances.

Well, the Court has also grappled with it. The Court has also tried to figure out a way constitutionally to address all of these issues. In Roe versus Wade, what the Court says is that a woman's health ought to be protected throughout pregnancy for the reasons cited, for all these reasons. These are the reasons the Court was concerned about health. You do not have to be a doctor to know that, given the circumstances involving a woman's health, we have to come up with some legal protection.

In the 1975 case of Planned Parenthood versus Danforth, the Court said you cannot force a woman and her physician to terminate her pregnancy by methods more dangerous to her health than the method outlawed. In other words, you cannot risk creating a more egregious health set of circumstances for the mother.

And then in Thornburgh versus American College of Ob-Gyn's in 1986, it says you cannot force a mother to bear an increased medical risk to save a viable fetus. You may not trade off the mother's health for the fetus's health.

That is what the Court says.

So, Mr. President, over the last 6 months, we have worked, asking, if we want to act in the Senate and not worry about being overturned by the Court 3 months later, how do we deal with these things? How can you ensure that we are not going to be back here this fall or next year having been declared unconstitutional? What do we do about these Court decisions? They are not just there as guidance. They are there as law. We do not have the lux-

ury of saying we will agree or we will not agree unless we change the Constitution.

It is under those constraints and in that context that we attempt to find ways with which to address this issue, first in a comprehensive way, banning all procedures; and, second, in a constitutional way so that we do not have to do our work over again in 6 months or a year.

I know there have been a lot of different charts in the Chamber during this debate quoting physicians groups, and I know that you can say anything and use a quote to justify it. But I also know that the American College of Obstetricians and Gynecologists includes both pro-life and pro-choice physicians. I have talked to them. I know they are there. They have been very involved in this debate from the beginning because they, more than anybody else outside mothers who are affected, have to deal with this issue. Pro-life and pro-choice physicians have had to confront this matter. And so ACOG, as they are called, the American College of Obstetricians and Gynecologists, has said in a letter:

An intact D&X may be the best or most appropriate procedure in a particular circumstance to save the life or preserve the health of a woman, and only the doctor, in consultation with the patient, based upon a woman's particular circumstances can make this decision. The intervention of legislative bodies into the medical decisionmaking is inappropriate, ill-advised, and dangerous.

Now, we do not have to agree with that. All I am saying is that is what this group of Republican and Democratic, pro-life and pro-choice, doctors have said officially. That is their position. You can challenge it and others have, but I believe that they are perhaps the most respected organization directly involved with this particular issue. They do not deal with hearts. They do not deal with brains. They do not deal with feet. They deal with pregnancy. They deal with fetuses. They deal with wombs and uteruses and cervixes and all of the things we have had graphically depicted. They are the experts.

Here is what they also tell us, and they cite manuals like this, the Clinical Manual of Obstetrics, from the Medical School of the University of California, Davis, or the Manual of Obstetrics, with contributions from respected obstetric professors from around the country.

They say that there are cases when pregnancy termination is required. Pregnancy termination. Now, keep in mind, there is a difference between pregnancy termination by delivery and by abortion. I think everybody in this Chamber would agree that there are some cases when pregnancy termination is required, but pregnancy termination may be delivering a live fetus, a child. And what we are saying in our legislation is that in every case where it is possible to deliver a viable fetus a doctor must do that—must. But there are cases when, unfortunately,

that will not provide the mechanism a doctor needs to respond to the crisis.

"Primary pulmonary hypertension, involves the sudden death or intractable congestive heart failure. Maternal mortality approaches 50 percent. This or other complications occur in 10 to 40 percent of patients with chronic hypertension."

"Preeclampsia. Severe hypertension and accompanying renal or liver failure." Five to 10 percent of pregnancies in circumstances of that kind. "Cardiomyopathy occurs late in pregnancy in women with no history of heart disease as a distinct well described syndrome of cardiac failure."

These are diseases caused by the pregnancy, Mr. President, that doctors and manuals like these cite as reasons for pregnancy termination.

Now, there are also other cases, other situations unrelated to the pregnancy itself when a pregnancy complicates treatment.

"Cancers. Cancer occurs in approximately 1 in every 1,000 pregnancies. Pregnancy depresses mother's immune system; radiation and chemotherapy are harmful to the fetus."

Again, the first consideration for termination of the pregnancy must be early delivery. If possible, deliver the fetus

"Lymphoma. 50 percent cure rate with immediate treatment; likely death in 6 months if delayed; radiation and chemotherapy risk fetal mutation." Again, if you can deliver the child, do so. Do so.

Breast cancer. 1 in 3,000 pregnancies. "Increased estrogen and lactose production during pregnancy accelerates cancer; immune system depressed."

Those are cases, categories of cases, Mr. President, that are listed in obstetrics manuals because they can and do occur. Physicians should be prepared for them, and should know the proper ways to treat pregnant women who develop these serious conditions.

There are specific cases that graphically illustrate the answer to the question posed so often by those on the other side of this amendment: Why not deliver? I want to cite a few because I think this is really the crux of the issue.

These are the specific cases. A woman in her 25th week is hemorrhaging with internal injuries. Her blood would not clot, leading to uncontrollable bleeding. Delivery by c-section or induction was impossible, because c-section and its increased blood loss posed significant risks. Induced delivery would take too long. Because of the risks to the mother's life and health and the low chance of fetal survival, termination through abortion was chosen because it could not be delivered.

It has always concerned me that some say we ought to prohibit abortion except in cases of immediate life endangerment—that they are unwilling to recognize that there also may be cases involving serious health endangerment. How is it that life and

death are so clearly delineated, that health never falls in between them? If there are cases involving death, would there not also be cases involving health? And who but the doctor decides when the mother's life is endangered? If we are making liars of all "abortionists," would we not be making liars of doctors who are doing their best to save the mother's life, who decide that termination of a pregnancy through abortion may be required, as is allowed in H.R. 1122?

Case No. 2: A 23-year-old woman in her 24th week presented with preeclampsia and deteriorating kidney function. Doctors tried to induce delivery early. After 3 days of unsuccessful attempts, induction was still not possible. At that time, the woman's failing kidneys became completely nonfunctional, risking permanent kidney failure. Recognizing that induction was impossible and c-section totally out of the question, the pregnancy was terminated to save the woman's health—terminated by abortion.

Mr. President, there are others, I will read one provided to us by a trauma surgeon whom I know well-highly regarded, nationally recognized. A patient in the 6th month of pregnancy was severely injured in a motor vehicle collision. She sustained multiple fractures to her extremities and a critical head injury, developed adult respiratory distress syndrome, massive pulmonary inflammation. Her lungs were stiff and it was impossible to ventilate. The trauma staff used every possible technique to improve the lung function, but the size of her uterus made the ventilator unable to inflate her lung. After agonizing, consulting with the family, the physicians came to the conclusion that to protect her heart and lungs, to save her life and her long-term health, they had to abort.

And finally, Mr. President, a doctor from my own State of South Dakota related to me a tragic circumstance that completely answers the question of why doctors sometimes absolutely cannot deliver a viable fetus. A 25-yearold woman arrived at the hospital in active, spontaneous labor in her 25th week of pregnancy. The fetus was in the breech position, its feet coming out first. Because of the breech position, the woman's cervix was not fully dilated. Even though most of a preterm fetus can pass through even a partially dilated cervix, a normal fetal head is sometimes too large to be fully delivered and becomes stuck. It is not stopped by the physician, prevented from coming out—it is tragically, but naturally, trapped.

In this case, the fetus was already in the process of preterm, spontaneous delivery, and because it could not be completely delivered, it was impossible to further dilate the woman artificially. Manual stretching of the cervix was necessary to create a wide enough opening for complete delivery. This South Dakotan doctor tried pulling at

the woman's cervix—the only option left for the doctor—in order to widen the opening enough to deliver the fetus.

Manual stretching was not successful. In addition to being very difficult, it also poses great risks to the woman's health and future fertility because such stretching can permanently damage the cervix, risking hemorrhaging. Without complete dilation, the fetus suffocates. Evacuation must be effected by any means, and in this tragic case, that evacuation of the fetus was by the D&X procedure.

These were real cases. These did not come from "abortionists." These were doctors trying their very best to help the fetus and the mother to survive. That is what they were trying to do. They were not in the business of abortion. They were in the business of life.

What do you do in cases like this? Say that the Government has ruled that these are all impossible? Would that be our response? "The Government has ruled that none of these cases exist; it is all a figment of your imagination. You are trying to abort. Don't kid us, we know better. We are the Government. We can decide for you. We will tell you. None of these are possible. You are lying to us." Is that what we want to say? Do we really know better than this trauma surgeon? Do we know better than these physicians who have been there, who have had blood on their hands, who have tried to save a mother's life and a fetus?

Having thought through all of this, and having talked to a lot of our colleagues, this is the best, tightest, toughest language we know how to come up with:

It shall be unlawful to abort a viable fetus unless the physician certifies that continuation of the pregnancy would threaten the mother's life or risk grievous injury—grievous injury—to her physical health.

"Grievous injury" shall be defined as:

(a) a severely debilitating disease or impairment specifically caused by the pregnancy.

That is case No. 1 that I outlined on the chart. Or:

(b) an inability to provide necessary treatment for a life-threatening condition.

That is case No. 2 that I outlined in my chart.

"Grievous injury," we further elaborate, "does not include any condition that is not medically diagnosable or any condition for which termination of pregnancy is not medically indicated."

The American College of Obstetricians and Gynecologists have been very helpful to us in trying to work through this. They say that this is acceptable—they have endorsed our substitute—because it includes "an exception when it is necessary for a woman's health * * * physicians [have] to make judgments about individual patients," as these cases would dictate.

There is a similar recommendation in the AMA Board of Trustees draft report just released and so often raised on the floor in the last couple of days. You can agree or disagree with its findings, with its recommendations, but they did say, quoted in the report: "Except in extraordinary circumstances, maternal health factors which demand termination of the pregnancy can be accommodated without sacrifice of the fetus. * * *"

And we say, "Hurrah, absolutely. That is exactly what we are trying to do. Let us not end the fetus's life if it is at all possible." But keep in mind that first phrase, "except in extraordinary circumstances." I have just tried to give you some extraordinary circumstances—not figments of somebody's imagination, but real life situations presented to us by real life doctors who said, "We are going to do everything possible to save the fetus, but there are," as the AMA has said," extraordinary circumstances that cannot be wished away."

So, who should decide when the medical risks are serious enough? Who should decide? The Government or the doctors?

I believe that H.R. 1122, having laid it out as clearly as I know how to lay it out, is unconstitutional. Because doctors can use other procedures, it will not stop a single abortion. I am still absolutely convinced it is a procedure that ought to be abolished. But if we are trying to find ways with which to deal with circumstances in real life, involving efforts to stop abortion after a fetus is viable, H.R. 1122 does not do it. It will not do it. What we do is simply say, look, the Constitution has said that prior to viability, whether you like it or not, unless you are willing to change the Constitution, prior to viability we may not restrict a woman's access to safe abortion. I support a woman's right to choose prior to viability. But that is not the issue, because it is the constitutional requirement.

Under our substitute, after viability, all procedures are banned with an exception only when life and health are seriously threatened. I have seen the criticisms. I have seen the arguments that, "Well, a doctor certainly can do his own thing. Who is looking? A doctor can just lie." But a doctor who is caught lying—and the mother, the family, a nurse, somebody in the hospital, anybody, anybody can call attention to the fact that he lied—and when he is caught he is subject to perjury charges, \$100,000 fine and revocation of his license in the first instance; the second time, permanent revocation of his license—the loss of his ability to practice—and a \$250,000 fine.

I would be willing to look at any other way with which to ensure that we keep a doctor honest. But I must say, there is no assurance that a doctor is being honest under H.R. 1122. How do we know that a doctor did not perform a dilation and extraction procedure on a woman? How do we know that? He must certify—right? That is the only way we know, if he certifies. Actually,

under H.R. 1122, he does not even have to certify, as he must under our substitute. Under H.R. 1122, the doctor must simply assert that the abortion was necessary to save the mother's life if the situation is reported or investigated. Why is it that he cannot lie? Why is it that they are not just as vulnerable to doctors who may try to find a way around the law in this case? Why is it assumed doctors are less likely to lie about a woman's life being threatened than about her health being threatened?

Mr. President, I think the Washington Times last Friday had it right. We spare viable fetuses. Our proposal is stricter than the one pending.

There are a lot of people who wish to be heard, and I yield the floor.

Mr. SANTORUM addressed the Chair. The PRESIDING OFFICER (Mr. KEMPTHORNE). The Senator from Pennsylvania.

Mr. SANTORUM. Mr. President, I see a lot of Members here and I will keep my remarks brief in order to give them an opportunity to speak. But I, too, just want to get in a couple of points in response, and a comment. First the comment.

That is, I very much appreciate what the Senator from South Dakota has stated. I respect his opinion. I respect the fact that he is trying to make an effort to deal with a very serious issue. and that is abortion in this country. moving toward making it much more rare. Certainly, I do not doubt his intentions at all. I know this is an issue that not only he is struggling with, on the issue of partial-birth abortion, but other Members who I have talked to and who I have heard from directly and indirectly. This has been an issue that has been a very difficult issue for people to deal with. We are looking for answers and looking for different ways. I respect the effort of the Senator from South Dakota to do what he believes is right.

I hope, and I would just offer this—while I do not agree in the assessment of the Senator from South Dakota as to what his bill does, we have an honest disagreement on that. And I think it is one. I think it is simply a disagreement on what he believes his bill does. He believes it does some things. I will argue as to why I don't think it does what he says it does. Two people can reasonably disagree on that. And we will have that debate here today at length.

I will say that I certainly am open to working with the Senator from South Dakota, and anybody else in this Chamber, after this day is done and this issue is behind us, and hopefully it will be behind us soon, to look at other ways that we can get at these very, very prickly issues. We can do it in a way that can be bipartisan. The people who are generally concerned about unborn children—I know the Senator from South Dakota is. So I just want to start, having said that, and just address the two points which I see are the

flaws in his legislation, as well-intentioned as I believe it is

The Senator from South Dakota referred over and over again to how these different procedures that are not banned by the partial-birth abortion ban, H.R. 1122—he kept saying this is no ban, this is no ban. I suggest, as carefully as the Senator tried to construct this amendment, that in fact his bill is no ban either. It allows for two determinations to be made, two issues to be left to the discretion of the doctor, which creates the loophole by which not one single abortion will be banned under this procedure.

I do not say that lightly. I say that with the very strong conviction that what will happen as a result, if this bill were to become law and signed by the President, there would not be one less abortion done in this country. There would not be one abortion banned in this country.

The reason I say that—and I will talk about two particular areas. I will be brief. I will get into this in more detail later, because I know there are people who want to speak. I am going to be here. They have things to do.

I will talk first about the health exception. I showed the quote today from Dr. Warren Hern. Again, Dr. Hern is an authority on abortion procedures and techniques. He has written "Abortion Practice," Warren M. Hern. This is the definitive textbook on teaching abortion. He does second- and third-trimester abortions.

He does them from all over the world. He instructs doctors through his book and directly on abortion practice. This is what Dr. Hern said yesterday to the Bergen County Record:

I will certify that any pregnancy is a threat to a woman's life and could cause grievous injury to her physical health.

Dr. Hern, who does second- and thirdtrimester abortions, was commenting on the Daschle amendment. This is one of the leading people in this field. I just suggest that Dr. Hern, while I could not disagree more with what Dr. Hern says, the fact of the matter is that he can stand there and, in good conscience, say that to not only the Bergen County Record, but to USA Today—he repeated the statement in case there is no validity to the original statement, a different quote, similar in nature—that any pregnancy could be a threat and could cause grievous injury—I know this is the language the press keeps honing in on, "grievous injury" to physical health. Here it is.

I have a lot of other things I am going to say about health and why the health exception, as drafted in this amendment, is a very broad loophole and will not restrict abortions. The fact that the doctor is the one to certify, what does that mean? That is pretty much current law. The doctor certifies when there is a health reason to do an abortion, and we say we are going to ban these, but the doctors determine when there is an exception.

I use the example of recently in the Congress, we banned assault weapons.

We said we were going to make assault weapons illegal, but we are going to give the person selling the gun the ability to determine what an assault weapon is. That is what we have done with the Daschle amendment. It has given the person performing the abortion certification dispositive, conclusive authority to determine what is a health reason.

I agree that is what Roe versus Wade says, but the fact that the Daschle amendment parrots that shows that there will be no change in the way doctors view this issue. There will be no change.

The second issue is the issue of viability, and I think Senator DASCHLE points up very accurately the progress we have made since Roe versus Wade in the area of viability, but, again, the only way you can for sure determine whether a child is viable is to try to save the child. There is no way that a doctor can look into the womb of a mother and say this child will survive and this one will not. You cannot do it. They might have guesses, but we have cases of children surviving at 22 weeks, 21 weeks, not many, very few, maybe only singular cases. But how do we know unless we deliver the baby alive, and births after 20 weeks are almost certainly alive if you deliver the baby without doing anything to it. The heart is beating. Unfortunately, they gasp for breath. They will be alive, but you never know whether they are going to survive until you try.

So to suggest that the doctor can then define viability by knowing in advance whether this baby is going to survive, you cannot do that. What you end up doing is, again, leaving the doctor absolute discretion, even at times—I think we are now up to the point at 26 weeks you are into roughly 80 percent survival, but you can still say, "Twenty percent don't survive, and I make a determination this is one of the 20 percent." It is a reasonable judgment call. There is no way you can second-guess it, because there is no way to know for sure.

You have, literally, up until 26, 27—you can go on, there is not 100-percent certainty survival of viability until well into pregnancy, until maybe even in the 35th week where you have 100-percent chance. So the doctors can always say, "This was one and I certify it, it is conclusive, it is dispositive," as it is under Roe versus Wade.

I am not saying he is changing current law, but by applying current law, codifying current law, he accepts the exception to the overall ban which nullifies the ban, and so what we have is a ban that does not do anything.

Again, I say to the Senator from South Dakota, I appreciate the effort he put behind trying to address this issue, but it does not accomplish what was intended. I feel bad about it. I wish I could stand up here and say this is something that is going to make a positive impact. Look, if I felt that this was going to do something to stop

children from being aborted, I would sign up right now, but I don't believe that it will.

I am willing to work in the future if we can come up with something that will save children's lives, count me in. I will say that I was not approached on this compromise. I was not asked for my input as the sponsor of the bill that is on the floor. That is the prerogative of the people who drafted the amendment. That is certainly within the realm of Hoyle around here. But if we truly want to reach out and try to work on something across the chasm, which unfortunately is a chasm that has been breached somewhat on the issue of partial-birth abortion, I am happy to say that maybe as a result of partial-birth abortion, we are beginning to see that there are real problems out there, even those who support abortion rights.

So I hope, while I have to stand and speak against this amendment and urge my colleagues to vote against this, because not only does the Daschle amendment create a ban that has no limits to it, there is no ban, the Daschle amendment wipes out the partial-birth abortion ban. So it wipes out the underlying legislation. In a sense, whoever votes for Daschle votes against banning partial-birth abortions because under the Daschle amendment, not one partial-birth abortion will stop. Not one. So if you vote for this amendment, you vote against the underlying bill and replace it with something that, as well-intentioned as it may be, does nothing to limit lateterm abortions, the fifth, sixth month and beyond.

I had to rise in opposition. I respect the Senator from South Dakota. I look forward to engaging further in this debate. I yield the floor.

Mr. DASCHLE addressed the Chair. The PRESIDING OFFICER. The Senator from South Dakota.

Mr. DASCHLE. Mr. President, let me respond quickly because many Senators are seeking recognition. I appreciate the tone of the Senator's response. I also acknowledge that the Senator from Pennsylvania is certainly well intentioned. I respect the fact that he is also trying to find a solution. I was perhaps sent the wrong message about his desire to become a constructive partner in the dialog when I read his criticisms of the effort several months ago. I take responsibility for perhaps misinterpreting his criticisms. But, nonetheless, I do believe he is well intentioned

It is ironic that we both come to the same conclusion. The Senator from Pennsylvania has offered legislation that will clearly not stop one abortion because every other abortion procedure is available. He recognizes that. So I don't know how anyone could argue that his ban of a procedure is a ban of abortion, because it doesn't stop all of the other procedures. So how does it stop abortion?

As to Dr. Hern, that man is going to jail, and I will just tell him on the

record in public right now, "Dr. Hern, you're going to jail for perjury if this legislation passes and you lie about the need for unnecessary abortions you perform." If you don't go to jail, there is something wrong with our legal system, not with the law as it is written.

As to viability, I have no differences of opinion with the Senator from Pennsylvania on viability. He and I agree on the need to find a way to ensure that the viable fetus is a top priority, along with a mother's health in these circumstances, and if it can be delivered live, it ought to be, regardless of what week. So we have no disagreement on that.

With regard to making the determination, that it is up to the doctor, let me just say one last thing. I don't know what the Senator or any other Senator who supports H.R. 1122 would say if a doctor said, "Well, I'm going to take Dr. Hern's approach 'to save the life of a mother,'" which is a clause in their bill, "I'm going to use dilation and extraction to save the life of the mother. I can do that. It's legal." Dr. Hern should love that language. That is still available.

So if we distrust the veracity of a doctor in my circumstances, I would think we would be reciprocal in distrusting the veracity of any doctor who could use any out and, indeed, they allow an out, not to mention all the other alternative abortion procedures.

So there are differences between us in spite of the good intentions we have, in spite of the fact I know we both want to come to the same conclusion.

Mr. President, I yield 15 minutes to the distinguished Senator from Maryland

The PRESIDING OFFICER. The Senator from Maryland is recognized.

Ms. MIKULSKI. Thank you very much, Mr. President.

Mr. President, I rise in strong support of the Daschle alternative, and I do so because of three reasons: No. 1, it preserves Roe versus Wade; No. 2, it prohibits all postviability abortions; and No. 3, it provides an exception for the life and the health of the mother, which is both intellectually rigorous and compassionate at the same time.

The Daschle substitute respects the Supreme Court's ruling in the Roe decision. When the Court decided Roe, it was faced with the task of defining when does life begin. Theologians and scientists differ on this. People of good will and good conscience differ on this. So the Supreme Court used viability as its standard. Once a fetus is viable, it is presumed not only to have a body, but a mind, a spirit and a persona that has standing in our society and in our courts. Therefore, it has standing under the law as a person.

The Daschle alternative respects that key holding of Roe. It says after the point of viability, no woman should be able to abort a viable fetus. There would only be two exceptions: to immediately save her life, and the other may be when the woman faces a serious and debilitating threat to her health.

The bill before us, H.R. 1122, as proposed by the Senator from Pennsylvania, simply bans a particular abortion technique at any point in the pregnancy. Because it would ban the use of a technique during previability, it would violate the Supreme Court's standard on viability. Should this language be passed, in all probability, it would be struck down by the courts, and the proponents of the legislation do know this.

The Daschle alternative bans all postviability abortions. It does not create loopholes by allowing other procedures to be used. Therefore, this Daschle alternative is superior to H.R. 1122 because it does ban abortions, it doesn't just ban a procedure, it bans all abortions after the point of viability. Therefore, it is good public policy, it is good public health and also will stand up to the test of the Supreme Court.

I believe there is no Senator who thinks a woman should abort a viable fetus for frivolous or nonmedical reasons. It does not matter what procedure is used. It is wrong and we know it. Therefore, the Daschle alternative bans those abortions.

However, on the other hand, H.R. 1122 does not stop one single abortion. For those who think they support this approach, know that it is unconstitutional and is, therefore, both hollow and ineffective.

Let us be clear. A vote for the underlying bill will be both hollow and ineffective. It will attempt to ban a particular procedure, but allows doctors to simply go to another procedure.

The Daschle alternative does ban abortions. It says that a woman cannot have an abortion once the fetus is viable. We talk about then "What is viable?" It means surviving outside of the womb with or without life support. Medical advances are the ones that will determine what enables a fetus to be viable.

Let me tell you what else I like about the Daschle alternative. The health of the mother is rigorously, intellectually defined, but it is also compassionate. Under the Daschle alternative, the only time an abortion would be allowed—other than saving the life of the mother—is when the woman faces a medical crisis that is grave and severe. And it defines that as circumstances that "threaten the mother's life or risk grievous injury to her physical health."

But I want to be very clear in this. The Daschle alternative does not create a gaping loophole with its health exception. We are not loophole shopping when we insist that the Constitution requires, and the reality of women's lives demands, an exception for women's health.

The health exception in the Daschle alternative has been carefully developed. I know that the Senator has consulted with medical ethicists, physicians, as well as constitutional scholars. It is specific and not vague. It is meant to cover only the most severe types of medical conditions.

What kind would they be? Some of these conditions are caused or aggravated by the pregnancy itself. For instance, issues like severe hypertension or preeclampsia, which occurs in 5 to 10 percent of pregnancies. In severe instances, the woman would face severe renal failure, kidney failure, liver failure, and ultimately could die.

Other women find themselves at risk for serious heart damage as a result of peripartal cardiomyophy. These women have no previous history of heart disease. It is the pregnancy itself that puts them at risk for cardiac failure. Would anyone argue that this is not a profound health crisis?

There are other complications. Women with existing hypertension often find their condition dangerously aggravated by the pregnancy. Complications of hypertension occur in 10 to 40 percent of these patients. These women are at risk for organ failure, seizures, or even death.

Women who suffer from diabetes may find their condition exacerbated during pregnancy, so severe that it could lead to blindness or amputations. And in some instances, where the woman is carrying a fetus with severe anomalies, she is at risk of uterine rupture and the loss of future fertility.

These are real, undeniable severe medical complications. While they are rare, they do occur. Senator DASCHLE's alternative addresses this reality.

It recognizes that to deny these women access to the abortion that could save their lives and health would be unconscionable. When the continuation of the pregnancy is causing these sorts of profound health problems, a woman's doctor must have every tool available to respond.

There are also cases where a life-endangering condition, unrelated to the pregnancy, arises and cannot be properly treated because of the pregnancy.

For instance, in the course of her pregnancy, if a woman is defined as having breast cancer, leukemia or some other form of cancer, she could not have her chemotherapy or radiation because it would cause profound fetal mutation.

Doctors are faced with choices. Mothers and fathers will be faced with choices. The question is, who decides? I do not think it should be done on the floor of the U.S. Congress by politicians. I believe the decisions should be made in a clinical situation between a doctor, the mother, and her husband. I support the Daschle alternative because it would provide this health exception and allow the physician and the family affected to make the decision that is medically appropriate to address very grave health situations that a woman may face.

That is why the Daschle alternative is so important. That is why the Daschle alternative is critical to passage. For those who are serious about banning postviability abortions, the Daschle alternative is the only alternative. For those who really want to

seek common ground, the Daschle alternative is compassionate, intellectually rigorous. It enables physicians to determine what is medically necessary.

I have been troubled by this issue ever since I came to the House of Representatives more than 20 years ago. I am associated as being a pro-choice U.S. Congresswoman, and now Senator. What does pro-choice mean? It is not that I am for abortion. I do not believe that abortion is an unlimited right. But I believe it is the woman, in consultation with the physician and the family affected, who should decide.

Through the grace of God, I have been granted the faith of being a Roman Catholic. I will be eternally grateful for that gift of faith. But with that gift came two other gifts, one of hope and one of compassion. I hope to live as a Catholic; I hope to be able to die a Catholic. I feel that the Daschle alternative gives us an option that is not only constitutionally defensible, but is medically and morally defensible. And I hope that finally we can bring this debate and this discussion to the end.

Last year, we voted 52 times on the subject of abortion. Was the public served by it? Were women served? I don't know. I do not think so. So, please, let us take politicians out of this conversation. Let us put doctors back in because if we truly cannot trust the decisions in the medical profession, then I do not know who we can trust. You ask the American people, who do you trust more, your doctor or your politician? I do not think they would debate as long as we will be debating this issue.

Before closing, let me just extend my deep appreciation for the work our Democratic leader has done on this issue. He has been heroic, faithful and determined.

He has reached out to every Member of the Senate. He has consulted a wide range of medical professionals, lawyers, and legal and ethical scholars. He has been absolutely committed to finding a solution that is passable, signable, and constitutional. I believe he has succeeded.

So I thank him. And I compliment his excellent staff, Laura Petrou, Caroline Fredrickson, and Amy Sullivan, who have done truly outstanding work in developing the alternative before us.

Mr. President, today we have the opportunity to do something very important. We can move beyond soundbites and politics, and do something real, something which I know reflects the views of the American people.

We can pass the Daschle alternative. We can say that we value life and we value our Constitution. We can make clear that a viable fetus should not be aborted. We can say that we want to save women's lives and women's health.

I urge my colleagues to support the Daschle alternative.

I respect people on the other side who have differing views. But I am also con-

cerned that there might be a lack of clarity about some of those issues.

Before I yield the floor, I wonder if the distinguished Democratic leader would yield for two questions, if he might?

There is some question whether the woman's physician would be allowed—the alternative has been criticized because it allows the woman's physician to make the medical judgment regarding the woman's need.

Could you tell me what procedures your alternative provides so that a physician does not abuse the strict standards provided for in your measure, and what enforcement tools there would be so we could trust the doctors?

Mr. DASCHLE. Well, I appreciate the Senator's question.

Let me just say that, first of all, the circumstances involving a doctor's role are identical between the bill offered, which is pending, S. 6, and our legislation. A doctor makes the determination in their case whether or not a life is affected and can make the determination to use their procedure, the procedure that is outlawed, I should say, if in their opinion a life is affected.

What we say is that a doctor has to make the decision, but we limit the definition of "health" and "life" to include only grievous circumstances. And we define "grievous circumstances" as severely debilitating diseases specifically caused by pregnancy or an inability to provide necessary treatment for a life-threatening condition.

Then we say what it is not. It is not any condition that is not medically diagnosable or a condition for which termination of the pregnancy is not medically indicated.

In a previous provision of the bill, we say that termination of a pregnancy must first include the possibility of a live birth. It must include that. Then we say, if you violate it, you are going to lose your license, you are going to pay \$100,000; and then \$250,000 and you are going to lose your license for good, and you are going to be subject to charges of perjury if you lie.

We make anybody who wants to bring charges able to—a nurse, a family member, somebody in the hospital—anybody who has any question about whether or not the right decision was made can bring a charge.

So we have done everything we can, I would say to the Senator from Maryland, to get at the legitimate concern that somebody could abuse this.

Ms. MIKUĽSKI. Thank you, Mr. Leader. I appreciate that.

I think that spells that out.

Now, one of the reasons I support your alternative is because I truly believe it will prevent abortion, particularly postviability abortion.

Can you assure me that your alternative—assure those who also want to ban all postviability abortions that your alternative would do so?

Mr. DASCHLE. Well, that is really the fundamental difference between

the two pending bills. We ban abortion; they ban a procedure. They allow all the other abortion procedures available—dilation and evacuation, induction, hysterotomies—those are still legally available. But what we ban are all of those procedures, all of them, and affix the penalties that we have discussed.

So I would say with absolute certainty to the Senator from Maryland that we do everything within the constitutional parameters available to us to stop all abortions.

Ms. MIKULSKI. Many States have enacted their own laws on postviability abortion. My own State of Maryland has a law that bans postviability abortions. It was approved by the voters of Maryland in a referendum. The Maryland law says a postviability abortion is only allowed when it "is necessary to protect the life or health of the woman; or the fetus is affected by genetic defect or serious deformity or abnormality." Other States have even more far-reaching bans.

How does the bipartisan alternative affect Maryland law, which the people of Maryland endorsed through referendum?

Mr. DASCHLE. The alternative does not prohibit a State that already has a postviability ban from retaining its State law. Especially in a State such as Maryland, where the people decided that the health definition you outlined was the most appropriate way to deal with women's health, States should be allowed to either retain their own laws, or enact this alternative. We believe we have provided an appropriately clear and tight definition. States with even more restrictive laws may disagree, and we do not preempt their laws, either.

The alternative would not displace any comprehensive State postviability abortion bans, in whole or in part, currently in effect. The bipartisan alternative would not displace any procedure-specific restrictions or any other abortion-related State statutes. However, if a State has no comprehensive postviability ban in effect—either because none has been enacted or because a ban has been repealed or invalidated by the courts—the bipartisan alternative would take effect in that State. The effect of the bipartisan alternative is to ensure that there is a postviability abortion ban in effect in every State.

Ms. MIKULSKI. The bipartisan alternative has a very narrowly drawn definition of the health situations under which a postviability abortion would be allowed. It says that the physician must certify that "continuation of the pregnancy would threaten the mother's life or risk grievous injury to her physical health."

Does this mean that there are no situations when a woman with a profound mental health problem would be permitted a postviability abortion under your bill?

Mr. DASCHLE. As we discussed last year during the debate over mental health parity, most of us now realize that there is a connection between mental and physical illnesses. They are not mutually exclusive. Women with serious psychiatric diseases who risk psychotic breaks that would leave them nonfunctional may have physical manifestations of those psychiatric conditions. If such physical manifestations take the form of severely debilitating impairments, they would be covered under the health definition. I do not know if any cases would fall under that strict standard, but we cannot anticipate every medical circumstance.

Ms. MIKULSKI. I thank the leader for his explanation.

I want to thank the Democratic leader for the excellent work he has done. I intend to support his alternative.

Mr. President, I yield the floor. Mr. DEWINE addressed the Chair.

The PRESIDING OFFICER. Who yields time?

Mr. DEWINE. Mr. President, on behalf of the manager of the bill, I yield myself 10 minutes.

The PRESIDING OFFICER. The Senator is recognized.

Mr. DEWINE. Thank you, Mr. President

Mr. President, I rise in reluctance, but very strong opposition, to this amendment. I join with the comments that my friend, Senator Santorum, has made about our colleague, the distinguished minority leader. I think he has made a very honest attempt to deal with this issue. But I would like to explain over the next few minutes why I believe that this attempt has failed and why I believe that this amendment, however well intentioned I know it is, is a gutting amendment and how this amendment strips really everything away.

It is really not the Senator's fault. I do not know if it is anyone's fault. But the reality is, we have to live with previous Court decisions and we have to live with a whole body of law. Legislation that we write has to take that into consideration, how words have in fact been defined.

The Supreme Court has made it abundantly clear in the Bolton case how broad the language of "health" is, and when there is a health exception what that really does, and that everything is taken into consideration.

I understand the Senator has tried to craft this legislation maybe to deal with that. I do not think it can be done. I do not think, in light of those cases, that that really can be done at all.

But let us walk through, for a moment, what has to take place. The word "certification" is important because what this amendment says is—you have several issues, but they are all decisions, let us keep in mind, that are made by the attending physician, by the person performing the abortion.

You start with the issue of viability. Now, the reality is —you cannot change the reality—the vast majority of these occur before viability. And the

vast majority of them—according to Dr. Haskell 80 percent—are elective abortions. That is a fact. Those are the facts. We cannot change those facts, which means that this amendment does not deal with that. It does not deal with all those abortions at all.

But let us go beyond that, because what this amendment says is the doctor has to certify. But even before he gets to the certification process, he makes a determination about viability. If he says "not viable" then that is it it ends the debate. Only if he or she then says this child is viable, the fetus is viable, then the language kicks in. It says the doctor must certify.

I would submit that once the certification takes place, that is it. And, again, it is solely within the discretion of the doctor whether certification takes place or does not take place. The operative act is not an objective standard; it is the certification in and of itself. That ends the discussion. That is

Let me, if I could, Mr. President, recap where we are and what I think we have learned in the last few days. But before that, of course, with testimony in the Judiciary Committee on several different occasions, the other floor debates that we have had, I think we have established certain things, that certain things are uncontroverted.

We have all seen the graphic descriptions of what happens in this procedure. There is no dispute about that. There is no dispute about the horror. There is no dispute about the tragedy.

I believe it has been established and recognized from the AMA to Dr. C. Everett Koop that this procedure is never the only procedure that will save the life, or the health, of the mother.

I think we have established that even when the baby, for medical reasons, must be separated from the mother, there is no reason to kill the baby. The termination of pregnancy is not the same as an abortion.

I think the evidence is clear that the real reason this procedure is done is because it is easier for the abortionists. We have heard what Dr. Martin Haskell, the abortionist from Dayton, OH, has to say. I read his quote yesterday. This is what he says in part: "The goal of your work is to complete an abortion." To complete an abortion. That is the goal.

So we know, Mr. President, why these babies are killed—not for health reasons, not because the mother needs it, not because the baby cannot be delivered and may be saved, but because an abortionist does not want the baby to survive.

That is the object. That is what Dr. Haskell says in his quote.

The amendment that is before the Senate purports to deal with the issue of health. The amendment would ban postviability abortions unless "the physician certifies"—the operative language—"that the continuation of the pregnancy would threaten the mother's life or risk grievous injury to her health"

As I mentioned in my statement yesterday, I believe it is clear this amendment—and the Court cases show—this amendment would do nothing to stop partial-birth abortion. To the contrary, it would allow any abortion, any abortion. Mr. President, to be performed.

Roe versus Wade provides, as we all know, that in the third trimester there is a legitimate State interest in prohibiting abortions after fetal viability. This amendment would add a health exception to the underlying bill. That sounds good on its face, it looks good, but when you look at the Court decisions and when you look at the reality of how this would work in the real world, we find that exception expands in practice.

There are no health circumstances, the evidence has clearly shown, that require a pregnancy be terminated by administering this particularly horrible procedure. Yesterday, I quoted Dr. Nancy Romer, chairman of ob-gyn and a professor at Wright State University Medical School in Ohio. Dr. Romer said

This procedure is currently not an accepted medical procedure. A search of medical literature reveals no mention of this procedure, and there is no critically evaluated or peer review journal that describes this procedure. There is currently no peer review or accountability in this procedure. It is currently being performed by physicians with no obstetric training in an outpatient facility behind closed doors and with no peer review.

Dr. Romer goes on to say,

There is no medical evidence that the partial-birth abortion procedure is safer or necessary to provide comprehensive health care to women.

So, Mr. President, it is clear there are no medical circumstances that would require this procedure. Well, then you could argue, if that is true, Senator DEWINE, why, then, what is wrong with putting a health exception in? What harm would that do? If there are no such circumstances, why not add a health exception anyway? The answer is, this health exception is so broad that it would, in fact, swallow up the rule. It is so broad that, literally, any abortion would be permitted.

How do we know that? When the Supreme Court handed down its decision in Roe versus Wade, it also handed a decision entitled "Doe versus Bolton." Bolton held that a State statute that forbade abortions based on a life exception had to be interpreted to mean that "the medical judgment" to provide abortion for health reasons "may be exercised in the light of all factors—physical, emotional, psychological, the woman's age—relevant to the well-being of the patient."

It is clear from other cases how that is interpreted. That is interpreted, basically, to mean that it cannot be enforced in any way, that health exception consumes everything.

If we pass the Daschle amendment and require this concept of physician certification, that the pregnancy would risk grievous injury, I believe that clearly would render this bill meaningless. The courts, in interpreting the meaning of the word "health," were accorded the broad interpretation that the Supreme Court has consistently applied.

My colleague from Pennsylvania, Senator Santorum, has already read the quote from Dr. Warren Hern, but it is appropriate to hear it again because it is directly on point to this issue. Dr. Warren Hern, a Colorado abortionist who has performed hundreds of late-term abortions, has already stated that he will certify that any pregnant woman can meet the standard of the DASCHLE amendment. "I will certify that any pregnancy is a threat to a woman's life and could cause grievous injury to her physical health." Any pregnant woman.

So, Mr. President, there we have it. Under this exception, any abortion would be permitted. When we have the testimony of America's most respected doctor, Dr. C. Everett Koop, backed by the American Medical Association in support of the assertion that there is never a medical necessity for this procedure, it is clear what the health exception is.

Mr. President, unfortunately, tragically, that purported exception is a hoax, it is a sham, it is a smokescreen, however well-intentioned the authors are.

In conclusion, Mr. President, when you come down to it, I think it is a moral dodge. I think it puts us to sleep. It is a way we can try to convince ourselves that it is OK, this amendment is OK, even though, in effect, we are tolerating something very, very bad.

Mr. President, we are not OK. We know what is going on behind the curtain and we cannot wish that knowledge away, however much we would like to. We have to face it and we have to do what is right. That means passing this bill to ban this barbaric, inhuman, unconscionable practice.

Again, with respect to my distinguished colleague, the minority leader, it also means we must vote this amendment down.

I yield the floor.

The PRESIDING OFFICER. The Democratic leader is recognized.

Mr. DASCHLE. I listened with great interest to the distinguished Senator from Ohio. He mentioned Dr. Hern's remark that he would use life or grievous injury. That was his term, life or grievous injury as a reason to continue an abortion practice.

I cite his remark because, of course, H.R. 1122 uses life as a reason, justifiably, to allow the late-term abortion, the dilation and extraction method that the bill otherwise prohibits from being used. So, if Dr. Hern would use health, he would use life, as he indicated, making meaningless the language in H.R. 1122, as well.

I just hope we apply the same standards to both bills in our debate as to what the efficacy of language will be. Indeed, if people are going to find loop-

holes, they will find them in H.R. 1122, as in our bill.

But, again, I reiterate that Dr. Hern, with our language, will go to jail, will go to jail.

I yield 10 minutes to the distinguished Senator from Maine.

The PRESIDING OFFICER. The Senator from Maine is recognized.

Ms. SNOWE. I thank the Senate minority leader for yielding me this time, but, more importantly, I secondly want to commend him for his refreshing approach in trying to craft a consensus on what is obviously a very difficult issue when it comes to the problem of late-term abortion. He has shown determination and persistence and dedication in arriving at this compromise. I think that if more people in this body took that approach on the most contentious issues, we would not be standing here today even debating this one.

This is a very difficult issue. But the compromise that the Senate minority leader has worked out clearly represents a serious attempt in bridging the differences on this issue, but also an attempt to address a very divisive issue.

I had to reread the legislation after I heard several interpretations of it today. The Senate minority leader's legislation will ban all postviability abortions. There is one area upon which we all agree, that no viable fetus should be aborted by any method unless it is necessary to protect the life and the health of the mother.

The difference here today is one issue: It is whether or not we are prepared to provide a health exception. I am very grateful to my colleague from South Dakota for trying to find common ground on this issue. All Members, pro-choice and pro-life, ought to be able to come together and agree.

Mr. President, 41 States, including my own State of Maine, already ban postviability abortions. We all agree that we need to ensure that healthy pregnancies are never terminated after a fetus is viable regardless of which procedure is used. That is why the Daschle approach is so important.

Furthermore, the Daschle substitute will lower, actually lower the number of abortions in this country as opposed to the legislation offered by the Senator from Pennsylvania.

The legislation of the Senator from Pennsylvania, S. 6, would not prevent a single abortion. Ironically, what it would do is force a woman to choose another potentially life-threatening procedure when it comes to her health.

It clearly does not make any sense to me that we here in the U.S. Senate are prepared to place a woman's health in jeopardy, place a woman in an unacceptable risk, while doing nothing to lower the number of abortions that occur in this country.

The Daschle amendment will decrease the number of abortions and will do so without putting a woman's life and health on the line. To critics who say the Daschle language contains a

loophole because it leaves it to the doctor to determine when the fetus is viable, I ask, who is in a better position than doctors to determine this? Certainly not the Federal Government. Certainly not the U.S. Senate. I know some would think they are omnipotent, but certainly not the U.S. House of Representatives. Certainly not politicians making this determination. This is a determination that should be made by the physician and the physician alone.

In fact, the report that has been touted here by the American Medical Association, which I find quite interesting, is a 35-page report. I know that proponents of S. 6 and the legislation supported by the Senator from Pennsylvania touts this report, but this report did not even come down in support of the Senator's legislation after 35 pages. But in this report that was released on Tuesday by the American Medical Association, it states, "It is the physician who should determine the viability." Exactly.

But it is not only the American Medical Association who says the viability of determination should be left to the doctor. It is also the Supreme Court. In Planned Parenthood versus Danforth, the Supreme Court said,

The time viability is achieved may vary with each pregnancy, and the determination of whether a particular fetus is viable is, and must be, a matter for the judgment of the responsible attending physician.

Only doctors are equipped to make this determination. It is not those of us here in the U.S. Senate. It is not a bureaucracy. It is not the Government. We want our physicians to make that determination.

Now, critics say protecting a woman from a grievous injury to her physical health does not justify terminating a later stage pregnancy.

I ask again. Who are these politicians to make this heart-wrenching decisions for a family when a woman's life is in jeopardy? To the critics who say the Daschle language contains a loophole because doctors can interpret the health exception any way they want, as I say, read legislative language.

"Grievous physical injury" is defined as a "severely debilitating disease or impairment caused by the pregnancy," or "an inability to provide necessary treatment for a life-threatening condition."

That is very clear. It is very plain. It is very strict. It is a very narrow definition. And, as the Senator from South Dakota indicated, the penalties are extremely harsh, if the doctor didn't make that determination according to this definition

If I were a doctor and I read the penalties in this legislation that became law, I can guarantee you the doctor would make that determination and that definition in terms of what was grievous, what was a severely debilitating disease or impairment caused by the pregnancy or an inability to provide necessary treatment for a life-

threatening condition. Their definition is protecting women from the most serious and life-threatening health risk.

This narrow definition comports with again the American Medical Association's position that postviability abortion should only be used under those extraordinary circumstances when it absolutely is necessary to preserve the life and health of the mother. The Daschle substitute is narrowly tailored to allow postviability abortions only under these extraordinary circumstances.

This language could not be more clear. How can you second-guess what is grievous? How could you second-guess the penalties that are included in this legislation? How could you second-guess the notion of going to jail?

There is no question that any abortion is an emotional and difficult decision for a woman. When a woman must confront this decision during the later stages of her pregnancy because she knows that the pregnancy jeopardizes her very life and health, such a decision becomes a nightmare. And we have heard example after example. These aren't faceless individuals. These are human beings. These are womenwomen we know who have faced these circumstances who do not want the U.S. Senate or the U.S. Congress making that decision for them in these very limiting exceptional health circumstances. We have no right to be making that decision.

The Roe versus Wade decision was carefully crafted by the Supreme Court 24 years ago. It was designed to balance the rights of women in America with reproductive decisions that have to be made. And they said that the rights of women are paramount in those decisions. This decision held that women have a constitutional right to an abortion, but after viability States could ban abortions as long as they allow exceptions for cases in which a woman's life or health is in danger. Let me repeat that: Allow exceptions for cases in which a woman's life or health is endangered.

The Supreme Court has reaffirmed that decision time and time again. Forty-one States have passed legislation upholding that banning of abortions in the later stages of pregnancy, except when it comes to a woman's life or a woman's health.

The legislation offered by the Senator from Pennsylvania does not allow the exception for health. It does not allow it. In the last year, we heard, "Oh, it provides a health exception." But it is so broad. It just says health. It is so broad you could drive a truck through it.

The Senate minority leader made a good-faith effort to come up with a very narrow definition of grievous injury. You couldn't get much stricter in its interpretation.

So that in certain situations, where a woman's life and health is in severe jeopardy, an exception can be made. The health exception for grievous phys-

ical injury can only be invoked under two circumstances.

The first involves those heart-wrenching cases where a wanted pregnancy seriously threatens the health of the mother. The Daschle language would allow a doctor in these tragic cases to perform an abortion because he believes it is critical to preserving the health of a woman facing cardiac failure:

Peripartal cardiomyopathy, a form of cardiac failure which is often caused by the pregnancy which can result in death or untreatable heart disease; pre-eclampsia, or high blood pressure, which is caused by a pregnancy which can result in kidney failure, stroke, or death; uterine ruptures, which could result in infertility.

Is anyone suggesting here that we should not allow exceptions in these very serious health circumstances—circumstances that are not excepted in the language that has been proposed by the Senator from Pennsylvania? Imagine: A form of cardiac failure that causes death would not be excepted. High blood pressure that can result in kidney failure, stroke, or death would not be excepted, or exempted; or infertility. Or the second circumstance that would be provided for as an exception under the Daschle language: When a woman has a life-threatening condition that requires lifesaving treatment.

It applies to tragic cases, for example, when a woman needs chemotherapy when pregnant. So the family faces a terrible choice of confronting the pregnancy, or providing lifesaving treatment.

These conditions include breast cancer, lymphoma, which has a 50-percent mortality rate, if untreated; primary pulmonary hypertension, which has a 50-percent maternal mortality rate.

Are we saying here that the U.S. Senate is saying, "No, we will not provide any exception." I hope not. I hope that would not be the case. And the Daschle substitute allows for those very limiting but very serious instances of health circumstances that could jeopardize permanently a woman's life, if not resulting in death.

If this Chamber passes this bill without the Daschle amendment, it will represent a direct frontal assault on the health of American women. Make no mistake. Innocent women will suffer. We must not overlook that women's lives and health are at stake. They hang in balance. Women who undergo these procedures face a terrible tragedy of later-stage pregnancy that has through no fault of their own gone terribly, tragically wrong.

I urge my colleagues to support the Daschle language. It will ensure that no abortions will take place after viability unless it is absolutely necessary to avoid grievous physical injury to a woman while protecting the woman's life and health.

I yield the floor.

Mr. SANTORUM addressed the Chair. The PRESIDING OFFICER. The Senator from Pennsylvania. Mr. SANTORUM. Mr. President, a couple of comments before I yield to the Senator from Arkansas.

I want to repeat what was stated by George Will in a column talking about the Daschle amendment. He said, "The Daschle amendment is a law that is impossible to violate."

All these things sound really wonderful. We have these real tough definitions; real tough except for the fact that you can't violate the law because you are giving all of the authority to the doctor to determine whether he breaks the law, or she breaks the law.

Wouldn't you love to have a law where you are the self-enforcer of the law? You have to call it yourself because, once you sign that certification, it is a conclusion. You cannot be second-guessed. What doctor is going to say, "Oh. I aborted this baby, and it would have been viable"?

First of all, no second-trimester baby is ever going to be viable by any doctor doing an abortion. They just won't because there is still a percentage that aren't, and they will just say, "It is not viable." They will sign a certification saying it is not viable. Next, they will sign it saying there is a health problem. Like Dr. Hern said, you can't get away from the fact that the people who are doing these abortions-most of the folks who do them-do them for a living. They are not going to call it on themselves—that there really wasn't a health exception. They are not going to say, "That is the reason I did this. I did this abortion wrong."

What we have here instead of a judge, jury, and executioner is executioner, judge, and jury.

As far as I am concerned, George Will is absolutely right. This is a law that cannot be violated. As tough as all of this sounds, as persuasive as some of his arguments that they really care about limiting abortions, it will not stop one abortion.

At least what the underlying bill does is outlaw a procedure that is so far outside of what our country should permit, and at least take the step in the right direction of providing some sense of humanity to those little children.

I yield 10 minutes to the Senator from Arkansas.

The PRESIDING OFFICER. The Senator from Arkansas.

Mr. HUTCHINSON. Mr. President, I thank the Senator from Pennsylvania for yielding.

Mr. President, I rise in respectful but very, very strong opposition to the Daschle amendment.

I want to commend the Senator from Pennsylvania for his courageous leadership on an issue that deserves to be debated and a ban which deserves to be passed.

I believe that abortion and the human life issue in this country are the great moral issues that confront our society.

I heard my colleague from Maryland, Senator MIKULSKI, say that we voted 52 times in the last Congress on the issue of abortion. And she said, "Are we any better off?"

I would suggest that while we debate balanced budget amendments, while we debate chemical weapons treaties, and while we debate a host of important issues, there is no issue more important to the future of our country, to civilization, and to the kind of people we are going to be than the sanctity of human life. If it takes 52 votes, then it is worth it.

Many of today's politicians will run for cover at the very mention of abortion, even at the term "partial-birth abortion." How do we call ourselves leaders if we are not willing to grapple, to debate, to struggle, to agonize and reach moral conclusions as to this great issue confronting who we are as a people and what kind of civilization we are going to be.

I heard over and over the proponents of the Daschle amendment, the opponents of the ban on partial-birth abortions, that it is hard to imagine that we would be debating on the floor of the U.S. Senate with those who would oppose a ban on the most horrific, barbaric procedure imaginable. But that is what we are doing. I heard them over and over say, "Let's keep politicians out of it; shouldn't have politicians getting involved in such an issue"; suggested that Government should stay out of the abortion issue. If the protection of innocent human life is not Government's duty, then what is?

Thomas Jefferson once wrote, "The care of human life, not its destruction, is the first and only legitimate objective of good government." Then Jefferson went on. He said, "Legislative efforts to protect the weak and defenseless are right, and should be pursued."

Isn't that the proper role of Government—to protect those who are weak, to protect those who are defenseless? Should we not, in Jefferson's words, "pursue" those legislative efforts? I believe we should.

To me it is the great irony of the Daschle amendment because in every speaker who has advocated and spoken in favor of the Daschle amendment there has been a dichotomy. There has been, "Keep Government out. Oh, this is tough. This is a tough ban. Keep Government out of this. Leave it with the physician. But we will throw that physician in jail. The Daschle abortion ban spares viable fetuses, proposals stricter than the GOP measure. They will throw him in jail, and then, keep Government out."

To my colleagues, I say you can't have it both ways. It is clever. It sounds good. The reason we have this amendment today is because the polls say that 70 percent of the American people support a ban on this terrible terrible medical procedure, if you can call it a medical procedure—partial-birth abortion.

That is why this amendment is being offered. I hope that after this debate is over, Senator DASCHLE will offer this

as a freestanding bill. I think it has problems. I do not think it will do all what he believes it will do, what I think he sincerely believes it will do, but if he is sincere in this, it will be offered as a freestanding bill, and we will take this up through the legislative process.

The reason the President has said he will support the Daschle amendment, in my opinion, is simply that he knows it is no ban. It is, in the words of George Will, "a law that can't be violated." In fact, the ultimate arbiter becomes the physician, in this case the abortion provider.

Seventy percent of the American people say we need this ban and support it. In March of this year, Arkansas, my home State, joined with seven other States in banning such a procedure. The State legislature passed the bill. Gov. Mike Huckabee signed the bill into law. And I believe that the home State of our President has, in enacting that legislation, in passing our own partial-birth abortion ban in the State of Arkansas, they have sent a message to the President of the United States, our former Governor, our native son. that the people of his home State do not want this procedure legal in this country.

Partial-birth abortion is barbaric; it is uncivilized; it is shockingly close to infanticide; and no civilized country should allow it. It is that simple. Any woman knows that the first step of a partial-birth abortion—breech delivery—is something to avoid, not something to cause purposely.

The rhetoric surrounding this issue is amazing. Those who would allow unlimited partial-birth abortions characterize the procedure as one that is used very rarely and only in an absolute emergency and only where no other procedure is available. They would have you believe that all those who have this procedure want to carry their pregnancy to term and have the child. These claims are simply wrong and they are unfounded. A quote that is extremely interesting to me is from Jean Wright, associate professor of Pediatrics at Emory University. Ms. Wright was testifying against the argument that fetuses who are candidates for a partial-birth abortion do not feel pain during the procedure. She testified that the fetus is sensitive to pain, perhaps even more sensitive than a fullterm infant. She added, and this is the part that is especially striking, "This procedure, if it was done on an animal in my institution, would not make it through the institutional review process. The animal would be more protected than this child is."

It is incredible. We are protecting animals better than we protect unborn, viable fetuses. Making one class of humanity expendable, I believe, devalues all humanity. In fact, the rejection of life's sanctity begins a downward journey toward human debasement.

I was interviewed, as we all have been interviewed, by a reporter. I was interviewed yesterday, and the reporter asked an interesting question. She asked this: Won't this ban start us down a slippery slope that will end up banning all abortions? Interesting choice of words, "slippery slope," because now in this country we debate assisted suicides, we debate partial-birth abortions. The slippery slope has been in our slow debasement and devaluing of the worth and sanctity and dignity of human life. That is the slippery slope.

Over the last few months there has been some breakthrough, I think, in information that is being disseminated. The confession of Ron Fitzsimmons was very telling when he admitted that he "lied through his teeth" to the Nation. I cannot help but wonder after this vote is over if 2 months, 3 months down the road we will not find again that there has been a campaign of disinformation to prevent this ban from being enacted. I even now ask my colleagues to look deep within their souls. They have been misled. They have been sold a bill of goods. They have every justification for switching a vote and voting for this ban and voting to override an expected veto.

In the vast majority of cases, the procedure is performed on a healthy mother with a healthy fetus.

That is what Ron Fitzsimmons said. That is what he admitted. He is an advocate of abortion. He goes on to say that

the abortion-rights folks know it, the antiabortion folks know it, and so probably, does everyone else. One of the facts of abortion is that women enter the abortion clinics to kill their fetuses. It is a form of killing. You are ending a life.

That is what the head of the National Coalition of Abortion Providers confessed. Syndicated columnist Richard Cohen admitted he "was led to believe that late-term abortions were extremely rare and performed only when the life of the mother was in danger or the fetus irreparably deformed." Realizing the mistake, and I quote again, he said, "I was wrong."

Wouldn't it be refreshing if some of those who were misled would simply say, "I was wrong. I will change my vote."

Could I ask the Senator from Pennsylvania for an additional 5 minutes?

Mr. SANTORUM. The Senator is yielded such time as he may consume.

Mr. HUTCHINSON. Now we have the Daschle amendment before us. The facts have not changed. I think many are beginning to see the truth on this issue, the truth behind the partial-birth abortion myth.

The next myth that we have to overcome in this debate is that the President and his congressional allies have a viable alternative to the partial-birth abortion ban, that this amendment that we are debating even now is a legitimate alternative to a ban on partial-birth abortions.

Well, that is a myth. George Will said, "It is a law that's impossible to

violate." He is right. It is an amendment that pro-abortion allies can support so they can tell their constituents they supported a ban, I believe. And, again, I hope that this will be introduced as a freestanding bill because I think in that situation, we will be able to see exactly where the flaws are as it is debated in a committee, as it is scrutinized.

The Daschle proposal would explicitly allow abortion even in the third trimester if an abortionist simply asserts that "continuation of the pregnancy would risk grievous injury to the mother." That is all he has to say. That's all the abortionist has to say. In effect, the Daschle amendment would allow partial-birth abortions on demand in the fifth and sixth months of the baby's development when the vast majority of such abortions are performed. So the vast majority of partial-birth abortions—this procedure that is universally condemned—would be permitted under the Daschle amendment, it would not affect them at all. would not stop a one, even though we know that many of those preborn infants can now survive even before the third trimester because of advanced technology.

I recently visited the Children's Hospital in Little Rock, AR. I was absolutely amazed at the neonatal unit and what is being done today in lowering the age of viability. On the basis of recent published interviews with abortionists who perform these procedures as well as the head of the National Coalition of Abortion Providers, Ron Fitzsimmons, it appears likely that 90 percent or more of partial-birth abortions are performed in the fifth and sixth months, not the third trimester. The Daschle amendment will not affect those partial-birth abortions at all.

One of Senator Daschle's arguments against adding second-trimester language is that Roe versus Wade prohibits second-trimester abortions. But in the official report of the House Judiciary Committee on the bill, the committee argues that the partial-birth abortion procedure is not protected by Roe versus Wade. It is not protected by Roe versus Wade since the baby is mostly outside the womb throughout the procedure, and Roe versus Wade refers to fetuses inside the womb.

So to say we cannot address the second-trimester issue of partial-birth abortions because it is protected by Roe versus Wade is to beg the issue and to avoid, I think, good legal opinion.

Many lawmakers who support Roe versus Wade also support the Partial-Birth Abortion Ban Act, some of them explicitly citing the Judiciary Committee's constitutional argument. In addition, several States have passed bills to ban partial-birth abortions at any point in the pregnancy with only a life-of-the-mother exception. It appears, therefore, that many State legislators do not share the Democratic leader's view that they are powerless to prevent partial-birth abortions in the fifth and sixth months.

My home State of Arkansas, as I mentioned earlier, is one of those States that does not share in that opinion.

Moreover, the Physicians Ad Hoc Coalition for Truth, a coalition of over 500 physicians, including professors and department chairmen in obstetrics and gynecology, has emphasized that not only is a partial-birth abortion never necessary to preserve a woman's health or future fertility, but this procedure can, in fact, pose a significant threat to both.

While there may be a medical circumstance which requires a fetus to be delivered early, there is none—none—which requires killing the fetus and certainly none requiring that a fetus be partly delivered and then killed as during a partial-birth abortion.

The Daschle proposal would allow any abortionist to kill a baby even after viability merely by signing a permission slip to himself, a so-called certification, and once the abortion provider signs such a piece of paper, this amendment would give that abortion provider complete immunity from any penalty, even if there is overwhelming objective evidence that he aborted a healthy, viable baby of a mother who is not at risk, because he signed that certification.

The House passed H.R. 1122, its version, with a margin sufficient to override a Presidential veto. I hope my colleagues in the Senate will join our House colleagues in such a vote here. There is nothing, I believe, that will define us as a people, there is nothing that will define us as a civilization more than how we speak on this issue.

Mr. President, I ask unanimous consent that a letter dated May 7, 1997, from PHACT be printed in the RECORD.

There being no objection, the letter was ordered to be printed in the RECORD, as follows:

PHYSICIANS' AD HOC COALITION FOR TRUTH, May 7, 1997.

LETTERS TO THE EDITOR, The Washington Post, Washington, DC.

DEAR EDITORS: Senator Tom Daschle lists several medical conditions as indications for a "termination of pregnancy" in the health interests of the mother ("Late Term Abortion—In Rare Cases Only," The Washington Post, 5/2/97). However, he confuses "termination of pregnancy" with abortion—the deliberate destruction of the unborn (or, in the case of the partial-birth abortion procedure, the mostly born) human fetus. The two things are not the same.

As specialists in the care and management of high risk pregnancies complicated by maternal or fetal illness (perinatology), we have all treated women who, during their pregnancies, have faced the conditions cited by Senator Daschle. We are gravely concerned that the remarks by Senator Dashle and those who support the continued use of partial-birth abortion may lead such women to believe they have no other choice but to abort their children because of their conditions. While it may become necessary, in the second or third trimester, to end a pregnancy in order to protect the mother's life or health, abortion is never required—

i.e., it is never medically necessary, in order to preserve a women's life, health or future fertility, to deliberately kill an unborn child in the second or third trimester, and certainly not by mostly delivering the child before putting him or her to death. What is required in the circumstances specified by Senator Daschle is separation of the child from the mother, not the death of the child.

Fetal indications have been cited in attempts to justify partial-birth abortion, including hydrocephaly, triscomy, omphalocele and encephalocele. Such fetal anomalies alone do not threaten a mother's life or health and therefore do not require the death of the child for the mother's medical well-being.

ical well-being.
Sen. Daschle would limit his "ban" to the third-trimester or "post-viability." Again, there is no medical necessity for killing a post-viable child. If maternal conditions require the emptying of the womb post-viability, the standard would be to induce labor and simply deliver the child. By definition, the post-viable child delivered early is simply a premature baby.

Moreover, because Sen. Daschle limits his

Moreover, because Sen. Daschle limits his proposal to the third trimester, it would do little to end the practice of partial-birth abortion. The majority of partial-birth abortions—estimated at some four to five thousand annually—take place in the fifth and six month (late second trimester) and mostly on healthy mothers with healthy children. But even at this earlier stage of pregnancy, a standard induction of labor, in terms of the mother's health, is far preferable to partial-birth abourtion as the means for emptying the womb.

Finally, it should be noted that at 21 weeks and after, abortion is twice as risky for women as childbirth: the risk of maternal death is 1 in 6,000 for abortion and 1 in 13,000 for childbirth. If the chief concern is to minimize health risks to women who show indications for a termination of pregnancy in the second or third trimester, then, as these numbers clearly show, termination by induction of labor and delivery is clearly preferable to abortion.

With on-going advances in the care and management of high risk pregnancies, even women suffering from those conditions cited by Senator Daschle can often be brought safely to term and their child delivered. In those cases where a second or third trimester preterm termination of pregnancy is indicated, abortion, and certainly partial-birth abortion, is never medically required or necessary to achieve this. We agree with Senator Daschle that it is "appropriate... for Congress and the public to consider when, and under what circumstances the government may restrict access to abortion by any procedure." Having the medical facts straight is a necessary part of this process.

While we support Sen. Daschle's goal of banning abortion after the fetus is viable—because they are never medically indicated or necessary—his proposal would do nothing to achieve this goal, while leaving the practice of partial-birth abortion virtually untounched.

Sincerely,

Steve Calvin, M.D., Assistant Professor, Ob/Gyn, Division of Maternal-Fetal Medicine, University of Minnesota; Thomas M. Goodwin, M.D., Associate Professor, Ob/Gyn, Duivision of Maternal-Fetal Medicine, University of Southern California; Curtis R. Cook, Maternal Fetal Medicine, Buttersworth Hospital, Michigan State College of Human Medicine; Byron Calhoun, M.D., Associate Clinical Professor, Ob/Gyn, Division of Maternal-Fetal Medicine, Uniformed Service University of Health, Sciences, F. Edward Hebert School of Medicine, Bethesda, MD; Nathan Hoeldtke, M.D., Maternal-Fetal Medicine Fellow, Madigan Army Medical Center, Tacoma, WA; John M. Thorp, Jr. M.D., Maternal-Fetal Medicine, Chapel Hill, NC.

Mr. HUTCHINSON. I thank the Senator from Pennsylvania. I yield the floor.

Mr. DASCHLE. Mr. President, I yield 15 minutes to the Senator from Illinois. The PRESIDING OFFICER (Mr. ENZI). The Chair recognizes the Senator from Illinois.

Mr. DURBIN. I thank the Chair.

There is an old saying that "virtue is its own reward." I would have to say to the minority leader, Senator DASCHLE, that when he undertook this project and this responsibility to try to craft a reasonable answer to this national debate on partial-birth abortion, as it is characterized, he truly understood the daunting task which he faced. I have seen the advertisements against the Senator, full-page ads which have called the Senator every name in the book. But I know, having tried to do the same thing, that the Senator addressed this issue in an honest and forthright way, that the Senator worked for months to come up with the right language that was, first, constitutional; second, sensitive to reality; and, third, which addressed a serious national concern about late-term abortions. I am proud to be a cosponsor of Senator Daschle's amendment.

When this issue came before the House of Representatives, and I served in that body, I sat in the Chamber of the House and listened to every minute of debate. I have never, ever in my public career viewed a vote on abortion as an easy vote. I have always sat down and thought carefully about what is the right thing to do, and some of the votes have troubled me because it is a troubling issue. Since our national debate on slavery, I cannot think of another issue which has divided America over such a protracted period of time.

And the reason, of course, is that in this debate we are addressing one of the most enduring debates in the history of man, the appropriate role of Government. At what point do the rights of the individual end and the rights of society and the Government begin? This classic question, pitting individual liberty against the responsibility of Government, is clearly at issue when we discuss abortion.

Religions and moralists draw clear lines of belief, but where does a diverse society like America draw the line? Where do the rights of a woman to control her body end, and the rights of the fetus, or potential life, begin? The Supreme Court, in Roe versus Wade, tried to draw a bright line on this clouded issue. The absolute rights of a woman in America to privacy and to the control of her body yield when the fetus can survive outside the mother. Thus, viability is the dividing line in this national debate. Before viability, when the fetus cannot survive, then the

mother's rights and decisions are paramount. After viability, the fetus is protected except in the most extraordinary cases.

Senator Daschle, what I find interesting is this: Had you presented this bill 2 or 3 years ago, and said that you wanted to take the Doe versus Bolton case, which said that we would allow abortions after viability to protect the mother's life or health, but you wanted to take that language and clarify it so that the word "health" was better understood and that those violating it would be subject to serious penalties, I would daresay that you would have been applauded by many of the people who are going to vote against you today.

But they do not accept your sincerity in this, and I do. I share your feeling. I believe that after viability we should apply a strict test as to whether any abortion procedure is going to be allowed.

The Senator from Pennsylvania, in banning one procedure, previability and postviability does not address this. And he would have to admit, in all honesty, that Senator DASCHLE addresses the specific procedure he would like to ban and any other abortion procedure after the moment of viability. His ban, his restriction is much more specific, but much less respectful of the Constitution, women, and fetuses, than that being offered by the Senator from Pennsylvania.

I find it interesting, too, that Senator Daschle's proposal faces criticism on the grounds that the doctor is going to make the decision as to whether there is a possibility of risk to the mother's life or a possibility of grievous injury, which is very carefully defined. If the doctor does not make this decision, who will? The local Congressman? A U.S. Senator? Some Federal employee? I have been to a lot of town meetings, hundreds of them. People have asked my opinion and help in many, many situations, but never, never have they asked me to come to their homes when their family has to make an important medical decision and give them the Government's point of view. Quite honestly, Senator DASCHLE addresses this in the only way that you can. This is a situation to be certified by a doctor.

The Republican side has said, well, what if the doctor lies? What if he misleads people? What if, in fact, there is not a threat of grievous injury and he goes ahead with the procedure? And then they quote "Dr. Will," who says, well, this is a law that can never be violated. But there will be other people in that operating room. There will be other witnesses to this act. If that doctor's certification is fraudulent, I daresay he or she runs the risk that they will be held responsible. So, to say that this is unenforceable is, I think, unfair.

The problem with this debate, as I see it, is that many times it deteriorates very quickly. There was an advertisement, a full page ad that was

bought by a religious group, which listed the reasons a woman seeks a late-term abortion. It was an embarrassment to read that ad. At one point they said, "Some women seek an abortion because they no longer fit in their prom dresses." Perhaps that is the case. Perhaps not. But for those who are arguing this issue, I hope, I sincerely hope that they have taken the time, as I have, to speak to women who faced tragic circumstances, and never made a casual decision.

I, for one, have met six different women who have been faced with this challenge and have undergone this procedure. They remind me that this debate is not about politics. It is not about legal jargon. It is about our daughters, our sisters, our wives and our friends. It is about families. One woman in my home State of Illinois, when she heard this debate, came forward and said: This isn't fair. The way they are characterizing this procedure and the decision that I faced is not fair. I want to tell my story. My husband and I have decided we have to tell our story.

This is their photograph. Vikki Stella of Naperville, IL, the mother of two daughters, 32 weeks pregnant with her third child whom she had named Anthony. She had painted the nursery. They were prepared, expectant parents, again, for the happiness of another baby, their first son. And then they learned through a sonogram that Anthony suffered from a serious deformity. Anthony had no brain. Anthony would not survive birth but for a few moments. And, if she continued the pregnancy, she ran the risk of jeopardizing her ability to ever have another baby.

So her dying infant would be the last child she ever would bear. Vikki Stella tells the story about she and her husband, hearing this tragic news—imagine, 8 months into the pregnancy—and then being faced with the awful decision as to whether to terminate the pregnancy. They prayed over it. They cried over it. They went forward with it. Afterward, she held Anthony in her arms and understood it was the only thing that she and her family could do. And she came back home.

Last year I had a chance to be introduced to Nicholas. He is in the picture here. He is the little boy in her arms. Nicholas is their new son. I was not really introduced to him because he was asleep in a stroller. But the fact of the matter is, Vikki Stella's story is what this debate is all about. Do you really want to say to this family that we don't care whether or not this family ever has another child; that it makes no difference, the government is going to decide this one for you? Do you really want to say that? I don't think so. This was no casual decision. This was no perfect infant, as some of your illustrations try to prove. This was a sad situation and this family in grief faced a tragic situation and made a difficult decision. This bill that is being offered by the Senator from Pennsylvania would preclude the very procedure which Vikki Stella's doctor recommended. That is not fair.

If you value life, look in the eyes of Nicholas and understand that life came from this decision. There would not have been more life had she been precluded from ending that first pregnancy. It would have been the end of her ability to bear any children. Six different women I have spoken to on this, each one of them a gripping story.

Let me just concede a point. Are casual decisions made? Are there some abortions where you and I might agree, oh, wait a minute, come on, that is not a serious case? Yes, I think that is true. But that is what Senator DASCHLE addresses with his amendment. He says when you are late in the pregnancy you cannot terminate that pregnancy unless you have a serious reason: The life of the mother is at stake, or she risks a grievous injury. We have gone beyond the abstract, we have gone beyond the casual, we are into the serious situations which he has described. And that is why the Daschle amendment is one which I hope those who decry abortion will think about.

The Senator from Arkansas, my colleague, just said, "Search your conscience and soul." I would ask you to do the same over the Daschle amendment. What Tom Daschle is offering today is a sensible statement of policy for this Nation. It does not preclude any State from saying we are going to impose a stricter standard. But it says that, for a national policy, we will preclude all late-term abortions except in the most serious situations.

He does not stand alone here. This is not a political calculation. The American Medical Association stands with him, as does the American College of Obstetricians and Gynecologists.

We have so many people practicing medicine on the floor of the Senate today, I am sure that those who are tuning in must wonder whether or not we have diverted from passing law. I do not profess to have any expertise when it comes to medicine. But the people who do, the American Medical Association, the American College of Obstetricians and Gynecologists, have said the Daschle amendment is sensible, it is reasonable, it will preserve for doctors the discretion they need to make the very important decisions about a woman's pregnancy, and terminate it. I respect that. I think all of us should.

Let me also say that, as this issue divides America, it divides this Chamber, it divides political parties, it divides members of our families. I would hope that at the end of this debate, whatever the outcome, we can lower the volume of rhetoric on this difficult issue and try to find some common ground on issues that we might all agree on. How can we implement policies in this Nation to reduce the number of unintended pregnancies? Whether you are pro-life or pro-choice, can

we try to find some common ground there? Would that not be good for this Nation and good for this issue—whatever your position on abortion?

How can we make certain that children, wanted children, receive appropriate pre-natal nutritional care during the pregnancy? Should we not all agree on that, pro-choice or pro-life? I think there are so many things which we can address which really speak to our reverence for life. But today I stand in the midst of this long and maybe intractable debate, and urge my colleagues to seriously consider the amendment offered by the minority leader. I believe it is responsible and I believe it addresses late-term abortions in terms that every family can concede are realistic. Yes, we want to reduce the number of abortions. We want to make them rare. But let us never preclude that option, when we have the life of the mother at stake, or the situation that faced Vikki Stella. She had her chance because abortion is legal and safe in America. As a result, she is, in this photo, with her son Nicholas.

I yield my time.
Mr. SANTORUM. Mr. President, I
yield 5 minutes to the Senator from
Kansas

The PRESIDING OFFICER. The Senator from Kansas is recognized for 5 minutes.

Mr. BROWNBACK. Mr. President. I appreciate very much the Senator from Pennsylvania leading this critical dialog that we are having. I note my appreciation for what the Democrat leader is putting forward, and appreciation as well for his discussion, what he is saying, that what we need to be talking about is limiting abortion. I think folks should note the change that is taking place. We are finally talking about stopping the destruction from occurring here. We are finally addressing that, rather than saying let us continue and let us continue the growth of that. I appreciate his efforts in putting that forward.

I would note, the American Medical Association has said that this is not a needed procedure at all, the partial-birth abortion procedure. This is not a needed procedure. Regardless of the statements of the Senator from Illinois or others, this is not a necessary procedure. Indeed, it is a heinous procedure. The partial-birth abortion is something that pricks our conscience because we cannot even stand the concept of it for pets or for animals, let alone for children and for babies in this country or any other country around the world.

But, if I could, I would like to stand here and sound a hopeful note for us, us as a people, us as a nation, we as a body as the U.S. Senate. I want to stand here and sound a hopeful note because it seems to me we are finally talking about and starting to really wrestle with one of those things that has been one of the parts of the decline in the American culture. I have shown these charts before, but I want to show them during this debate because I

think they are an important part about this debate, about what has happened to the American culture during the past 30 years.

Look at this chart. This is about child abuse and neglect reports in the United States since 1976. This is about children being abused, being neglected in America. We had a lot in 1976. We had nearly 600,000 taking place then. In 1976, 600,000 children being abused. What do we have today? I don't know if it will be surprising to anybody. Over 3 million children are being abused or neglected in America today. That is the state of our culture.

What about violent crimes? I chair District of Columbia Subcommittee. We have no shortage of violent crimes here. We have had three police officers murdered, assassinated, actually. I have had three staff members who have suffered break-ins in my short service in the U.S. Senate. I have been here 4 months. This is a violent society. Look at the numbers per 100,000. About 160 per 100,000 in 1960; 746 per 100,000 in 1993. My goodness, a shocking amount of violent crime taking place in this society.

What have we had taking place in abortion during this period in our society and our culture? In 1973 we had a little under 800,000 abortions in America occurring, in this country an awful lot. Look, it has nearly doubled, 1.6 million per year in America.

If you are an astute observer you will notice some inconsistencies here between a couple of these charts. You will say, "Wait a minute, shouldn't child abuse have gone down if we had children who were not wanted who did not come into the world?" We were promised that an expansion of legal abortion would make every child a wanted child and reduce abuse and neglect, yet child abuse has gone up during that same period of time that we have nearly 1.6 million abortions in America annually.

What has happened here? What is going on? I think it just talks about—it is a debate everybody is familiar with, the coarsening of our culture, the lack of love, the lack of respect. You can call it, really, whatever you want to. It is just that this culture has been in decline for the past 30 years. We get child neglect on the rise, and violent crimes, and 1.6 million abortions a year in America. But do you know what the hopeful note is here? It is we are finally talking about how we limit some of this.

We all, everybody in this body, want this number to go down. Everybody in this body, regardless of whether you are pro-life or pro-choice, wants this number to go down. Now we are finally talking about it. How can we help bring this number down?

I oppose Senator DASCHLE's amendment. I don't think his does it. I don't think we will have any fewer of these taking place. I don't know how many we are actually talking about with the bill of the Senator from Pennsylvania,

and nobody really knows, but I think what we are really talking about is we, as a nation, don't really like this. We want it to be less. We want to stop it. We want it to go down.

Mother Teresa was here in this country 3 years ago. She is a saint to all of us. She is probably today the most respected person in the world. She addressed the National Prayer Breakfast 3 years ago, and she stood there, this small, frail little woman, and said, "Can't you care for your children? If you can't, send me your children and I will care for them. Send me your children. I'll care for your children." She also noted at that point in time, as she noted previously, America is not a rich nation; America is a poor nation—it is poor in love and caring.

I hope historians will look back on this debate and say this was the start of us changing this culture from destruction to caring, from saying how can we go down to how can we start back up, and that is the hopeful note I have here. That is why I support Senator Santorum's proposed bill to eliminate, to ban this procedure of partial-birth abortion.

Mr. President, let me close by noting the heading the Democrat leader has blown up from the Washington Times, suggesting his alternative is more comprehensive. Mr. President, now that the details are known, the Washington Times printed today on an article with the headline, "Daschle bill may not ban anything." And I would like to ask unanimous consent that a copy of that article be included in the RECORD.

There being no objection, the article was ordered to be printed in the RECORD, as follows:

[From the Washington Times, May 15, 1997] DASCHLE BILL MAY NOT BAN ANYTHING

(By Frank J. Murray)

A bill written by Senate Minority Leader Tom Daschle that is designed to head off a ban on "partial-birth" abortions proposes a mix of state and federal sanctions that critics say hinges entirely on the judgment of the abortionist.

"[A doctor would] pretty much have to indict himself," said one Capitol Hill aide involved in efforts to stop abortions once a fetus can live outside the uterus.

Even when violations are found, federal officials would not be able to act until 30 days after notifying a state's governor and medical licensing board—and then only if needed "to secure substantial justice," according to a text of Mr. Daschle's bill obtained by The Washington Times.

The South Dakota Democrat says his bill would bar aborting any fetus capable of living outside the uterus. A doctor's certification that a pregnancy risks a woman's life or "grievous injury" to her health would be required to perform such an abortion.

The bill's unusual and complex division of authority was termed an unenforceable "scam" yesterday by interests as diverse as Douglas Johnson, lobbyist for the National Right to Life Committee, and Dr. Warren Hern, who literally wrote the textbook on "Abortion Practice"

The Denver gynecologist said the fact of occasional death in childbearing can justify any abortion, no matter how late it is done.

"I will certify that any pregnancy is a threat to a woman's life and could cause "grievous injury" to her 'physical health."
Dr. Hern said, using key words from the "Daschle bill, which he criticized as an unwise political stunt to keep pace with prolife Republicans.

Although Dr. Hern said some doctors would be frightened into complying with the Daschle ban, Mr. Johnson predicted most would follow Dr. Hern's lead.

"In their world, they're not doing anything unethical to sign these certifications. They think it would be unethical not to. They won't see it as lying or bad faith at all," Mr. Johnson said

The lobbyist would not be drawn into discussing how the partial-birth abortion ban, which would bar a specific type of late-term procedure, and the Daschle bill might be merged.

"You'd still be putting lipstick on a pig," Mr. Johnson said, adding that he is unwilling to help Mr. Daschle "change the subject."

Lingering doubts about whether physical "impairment" mentioned in the Daschle bill would cover psychological stress or depression were unanswered by its text or those who would comment on it.

As many as 41 states have legislation restricting late-term abortion, but pro-life groups say only New York and Pennsylvania have set a time, both at 24 weeks.

That disparity was listed as a congressional finding to justify uniformity so that women cannot cross state lines for abortions once viability occurs.

Dr. Hern said that, in the past year, he performed 13 abortions on women beyond week 26 who "came to me from all over the world"

Among other untested legal questions the Daschle measure poses:

Whether the Supreme Court would let Congress exercise powers that its Roe vs. Wade ruling assigned to states. The bill's "findings" say the court indicated it is constitutional for Congress to act, but a quote from the ruling is edited to omit specific reference to states having that power.

How civil or criminal courts might examine a physician's belief that "continuation of the pregnancy would threaten the mother's life or risk grievous injury to her physical health."

Whether the 1973 Doe vs. Bolton ruling, issued as a companion on the same day with Roe vs. Wade, forbids second-guessing a physician's "professional that is his best clinical, judgment."

Kristi S. Hamrick, communications director for the Family Research Council, faulted Mr. Daschle for not releasing the text and asking the Senate "to put aside the Partial-Birth Abortion Ban Act in favor of an unseen bill hidden behind the legislative equivalent of Monty Hall's door No. 2."

The draft bill obtained yesterday by The Times, after a spokesman insisted it had not yet been prepared, would bar all abortions "after the fetus has become viable."

Although a Daschle fact sheet titled "The Bipartisan Alternative" includes extensive descriptions of potential medical complications, the proposed statute's entire definition of grievous injury is: "(A) Severely debilitating disease or impairment specifically caused by the pregnancy or (B) an inability to provide necessary treatment for a lifethreatening condition."

The bill also would bar enforcement through private lawsuits when government will not act.

There may not even be federal jurisdiction, said a House Judiciary Committee aide to Rep. Charles T. Canady, Florida Republican who sponsored the Partial-Birth Abortion Ban Act that passed the House March 20 by the veto-proof vote of 295–136.

"How does the federal government have any way to get into court on this? It's a civil suit, there's no criminal case here. I don't think they even have a federal nexus," said the aide, who asked not to be named.

In effect, the draft measure would give a doctor, or nonphysician allowed to do abortions, the last word on the likelihood a fetus would survive outside the uterus, as well as calculating risks of "grievous injury" to the mother if she continues the pregnancy.

The bill would assign the Department of Health and Human Services to regulate a doctor's certificate that "in his or her best medical judgment the abortion involved was medically necessary." False statements to federal agencies are felonies.

Mr. SANTORUM addressed the Chair. The PRESIDING OFFICER. The Senator from Pennsylvania.

Mr. SANTORUM. Mr. President, I want to make a couple comments. The Senator from Illinois made his comments, as did the Senator from Maine.

They keep focusing on the reason we need a health exception, that the Daschle amendment will do some things, "We provide for a mother's health as well as provide for taking care of these viable babies." I don't know how many times I have to repeat it from how many different sources. but it needs to be repeated again and again and again, and it is being repeated, frankly, without contradiction. These people who I am quoting are people who are involved in maternal fetal medicine. These are people who deal with high-risk pregnancies, pregnancies that are talked about as so important to keep this health option open, that those of us who want to ban partial-birth abortion without a health option, which everyone knows is an open door to do abortion on demandthe courts have said it is, it is an open door-there is no need for a health option in second- and third-trimester abortions. That is not RICK SANTORUM saying it. I don't know how many times I have said this. I am not saving this.

I will give you another physician who is a specialist in maternal fetal medicine, a perinatologist at the Medical College of Pennsylvania who testified under oath—under oath—in U.S. Federal District Court in the Southern District of Ohio. This is Dr. Harlan Giles, who specializes in high-risk obstetrics and perinatology and also performs abortions. This is not someone who is pro-life. Under oath, a specialist in the field who performs abortions, and here is what he says:

After 23 weeks—

This is a 23-week case—

After 23 weeks, I do not think there are any maternal conditions that I'm aware of—

This is 23 weeks, which is what Senator Daschle termed as "viability"— $\,$

... I do not think there are any maternal conditions that I'm aware of that mandate ending the pregnancy that also require that the fetus be dead or that the fetal life be terminated

In other words, you do not have to kill the baby, even in viable babies:

In my experience for 20 years, one can deliver these fetuses either vaginally, or by cesarean section for that matter, depending on

the choice of the parents with informed consent. . . But there's no reason these fetuses cannot be delivered intact vaginally after a miniature labor, if you will, and be at least assessed at birth and given the benefit of the doubt.

The Senator from Illinois said, "You don't care about the health of the woman, you want to take these decisions away." It is a decision, unfortunately, of too many doctors in this country and we know this—one thing I learned in being involved, unfortunately, as I have with health care problems personally with my family is that doctors don't know everything. Not every doctor is up on all the literature, not every doctor knows what is out there. So, unfortunately, a lot of people get a lot of bad advice.

Yes, they get a lot of bad advice as to when to abort a baby, far, far, far too often. Maybe it is bad advice because they just don't know or they haven't taken the time to figure it out, or maybe it is because they just don't want to deal with that high-risk pregnancy because that is not their speciality and they would rather just take the easy way out. You don't get sued for performing an abortion, you get that little consent. In fact, most of the consents on abortions waive the right to be sued. So you get that consent and no one is sued for doing abortions wrongfully. But doctors are sued for wrongful birth. Can you believe that? We don't sue people for doing abortions; we sue them for having babies with deformities or abnormalities. Interesting country we live in.

But the fact of the matter is that no health exception is necessary under the Daschle proposal, because after viability, if you will, there is no reason to kill the baby to protect the health of the mother. No reason; never, never. I have 400 physicians who sent a letter saying never. I have a doctor who is a perinatologist who performs abortions—never. I don't know what else we need.

We talk so much. I know the Senator from California often said, "You're not doctors, and we shouldn't be making decisions here because we're not doctors." I think the Senator from Michigan was right. We are not nuclear scientists, but we make decisions on nuclear energy, and we are not generals, but we make decisions on defense. That is our job. It may not be that we are the best qualified in all cases to make decisions, but that is what we are here to do, and we do it.

I can tell you the Senator from California is not shy about telling other people how to live their lives in a whole lot of other areas. So I just suggest that what we are talking about are the experts telling us to stop the tragedy, and what we have done with the partial-birth abortion ban is to stop the tragedy.

What the Daschle bill does is continue the status quo. It does nothing to stop. You have seen this picture. Donna Joy Watts. Every doctor who

looked at Donna Joy Watts in utero said she was not viable. The Daschle amendment would not have stopped doctors, and there were many of them who wanted to abort Donna Joy Watts.

This is a little girl who was born to Joe and Sandra Mallon who live in Upper Darby, PA. This is Kathleen. Kathleen had the same condition, hydrocephalus. She would not be viable, she would not be protected from abortion under the Daschle amendment. The list goes on and on and on.

The fact of the matter is, there is a loophole in this amendment that nullifies the whole good intent that everyone is going around talking about. This does nothing. What it does is provide political cover for those who do not want to vote for a partial-birth abortion ban.

Even if you believe the Daschle amendment does what he says it does, even if you believe that it bans "postviability abortions," most partial-birth abortions are done at 20 to 24 weeks, which is just at the edge of viability. So most partial-birth abortions would, undoubtedly, continue to be legal under the Daschle amendment.

I suggest that we stick to what we know are the facts. We know the fact is that the partial-birth abortion procedure is a brutal, barbaric procedure that should not be legal in our country. We should abolish it. We have the opportunity to do that. If the Senator from South Dakota, and the other Members who are part of his team, want to work on further restricting abortions, count me in, but this amendment does not do that.

Mr. DASCHLE. Mr. President, I yield 10 minutes to the Senator from Maine. The PRESIDING OFFICER. The Chair recognizes the Senator from Maine for 10 minutes.

Ms. COLLINS. Thank you, Mr. President.

Mr. President, I rise in support of the substitute offered by the distinguished minority leader and my colleague from Maine, Senator SNOWE, to H.R. 1122, the partial-birth abortion legislation.

Let me be clear at the outset that I do not favor abortion. Like most women, I do not believe that abortion should be used as a means of contraception, and I am extremely pleased that the incidence of abortion is on the decline in my State of Maine. In fact, it has dropped by more than 43 percent over the past 10 years.

Moreover, while I respect the right of a woman to choose to terminate a pregnancy during the early stages, even if it is not a choice that I personally would ever make, I am strongly opposed to all late-term abortions that are not necessary to preserve the physical health or the life of the mother.

Fortunately, these procedures are exceedingly rare in my State where just one abortion involving a fetus 20 weeks or older was recorded in all of 1995.

We have heard some graphic and extremely disturbing descriptions of the partial-birth-abortion procedure during the debate on this bill. However, all of the procedures used to perform lateterm abortions are equally gruesome and horrible and troubling.

I agree with the minority leader that this debate should not be about one particular method of abortion, but rather should focus on the larger question of under what circumstances should late-term abortions be legally available. My belief is that late-term abortions, whatever the procedure used, should be banned, except in those rare cases where the life or the physical health of the mother is at serious risk

In my view, Congress is not well equipped to make judgments on specific medical procedures. As the American College of Obstetrics and Gynecologists has said:

The intervention of legislative bodies into medical decisionmaking is inappropriate, illadvised and dangerous.

Most politicians have neither the training nor the experience to decide which procedure is most appropriate in any given case. These medically difficult and highly personal decisions should be left for families to make in consultation with their doctors.

While I do not believe that it is appropriate for us to dictate medical practice, I do believe that Congress does have an appropriate duty to consider the circumstances under which access to abortion by any procedure should be restricted.

The Supreme Court, in Roe versus Wade, has set certain parameters for our task by identifying "viability"—the point at which the fetus is capable of sustaining life outside the womb with or without life support as the defining point in determining the constitutionality of restrictions on abortion.

The amendment we are proposing today goes beyond S. 6 which simply prohibits a medical procedure and will not prevent a single abortion. I think that is a point that has been missed frequently in this debate. By contrast, the Daschle-Snowe substitute would prohibit the abortion of any viable fetus by any method unless the abortion is necessary to preserve the life of the mother or to prevent grievous injury to her physical health.

Mr. President, some have expressed concern that providing a general exception for the health of the mother creates too large a loophole, that it will allow late-term abortions to be performed simply because the mother is depressed or feeling stressed by the pregnancy. I share this concern. I completely agree. And that is why I opposed the amendment offered by the Senators from California, and it is why I have worked so hard to carefully and tightly limit the exception in this amendment to grievous injury to the mother's physical health.

"Grievous injury" is narrowly and strictly defined by the amendment as either a "severely debilitating disease or impairment specifically caused by the pregnancy" or an "inability to provide necessary treatment for a lifethreatening condition." Moreover, grievous injury does not include any condition that is not medically diagnosable or any condition for which the termination of the pregnancy is not medically indicated. This language is far more restrictive, and rightly so, than the broad "health" exception debated earlier.

Mr. President, we are not talking about healthy mothers aborting healthy fetuses in the final weeks of pregnancy. We are not talking about hypothetical examples developed by rogue doctors as excuses for performing abortions. What we are talking about are the severe medically diagnosable threats to a woman's physical health that are sometimes brought on or aggravated by pregnancy. Let me give my colleagues a few examples.

Primary pulmonary hypertension, which can cause sudden death or intractable congestive heart failure:

Severe pregnancy-aggravated hypertension with accompanying kidney or liver failure;

Complications from aggravated diabetes, such as amputation or blindness; Or an inability to treat aggressive cancers, such as leukemia, breast cancer, or non-Hodgkins lymphoma.

These are all conditions that are cited in the medical literature as possible indications for pregnancy terminations. In these rare cases, I believe that we should leave the very difficult decisions about what should be done to the best judgment of the women, their families, and the physicians involved.

Mr. President, last month, after weeks of heated debate and discussion, the Maine State legislature rejected a bill to ban partial-birth abortions.

During the course of that emotional debate—and this was a very difficult and agonizing debate for all of us-Republican Senator Betty Lou Mitchell of Etna, ME, talked about the decision her daughter-in-law faced 12 years ago. Well into her much-wanted pregnancy, at more than 5 months, the expectant mother learned that her fetus was seriously brain damaged and could not live in the world for more than a few months. Moreover, she was told that carrying the baby to term would prevent her from ever having another child. Faced with this devastating news, she made the heartwrenching decision to terminate the much-wanted pregnancy.

Maine State minority leader Jane Amero told me of a similar experience of a friend's daughter who suffered an extremely serious infection very late in her pregnancy. If she had not terminated that pregnancy, this young woman, who very much wanted to be a mother, would have been left sterile at the age of 25.

The stories told by these two Maine State senators revealed the reality behind the rhetoric in this highly charged emotional debate. Thankfully, most of us here will never face such

wrenching decisions. But we know that there are women who do. And the question is, whether this highly personal choice, under such difficult and tragic medical circumstances, should be made by these women and their families or by the Federal Government.

In my judgment, the substitute before us will ensure that late-term abortions are severely limited and limited to only those rare and tragic cases where the life or the physical health of the mother is in serious jeopardy. I urge adoption of the substitute.

The PRESIDING OFFICER (Mr DEWINE). Who yields time?

Mr. SANTORUM addressed the Chair. The PRESIDING OFFICER. The Senator from Pennsylvania.

Mr. SANTORUM. I yield such time as he may consume to the Senator from New Hampshire who, I might add, while we have had many speakers come to support this partial-birth abortion legislation—this time in effect we have 42 cosponsors on this legislation—when the bill first came to the U.S. Senate, Senator SMITH, and, frankly, Senator SMITH alone, was standing, debating this issue and defending this position. He was a crusader and someone who stood out when few were willing to speak up. And he is truly the champion of this legislation. It is an honor to yield whatever time he would like to talk about it.

The PRESIDING OFFICER. The Senator from New Hampshire.

Mr. SMITH of New Hampshire. I thank my distinguished colleague from Pennsylvania for his very kind remarks, and want to join many of my colleagues in applauding his efforts on this issue the way that he has pursued this, I think in fairness and in looking for every opportunity to proceed along this course which basically, as we all know, is the taking of innocent life. And Senator Santorum has stood up for those innocent children, time and time again on the floor.

I do know what it feels like to do that, but you know, when you look back in the great debates of history—and this is one of the great debates of history; it will be so judged, I will say to my colleagues—it will be judged up there with the debate on slavery and other great moral issues of our time, which some say we ought not to be debating here on the floor. But the truth of the matter is, this is a very appropriate place to debate these kinds of things.

Slavery was wrong. It was morally wrong. And people stood up against the popular tide at the time and opposed it. Because they did, slavery was ended.

I sincerely hope—and I know that there has been enough rhetoric said on all sides of this issue to make everybody tired of it, I am sure. And I do not intend to be loud. I like to try to be as quiet and unassuming, but firm, as I can.

As I sat here listening this afternoon, and also as I have listened to so much of it on the monitor over the last day,

I could not help but wonder what those who have been the victims of abortion would say if they could vote. They cannot.

Some of our constituents who disagree with us or agree with us, whatever the case may be, have the opportunity to so judge you at election time, but not—not—the victims that we are talking about in this debate, which is somewhat ironic to say the least.

And I know that I have seen pictures from both sides of the debate presented from those children who were born because a young woman had another opportunity to have a child and also from those children who were born because a young woman did not have an abortion. So I have seen the pictures. But, Mr. President, I go beyond pictures.

I had the opportunity about a year-and-a-half ago to be at an event where a young woman—I will not use her name—but she was aborted in the eighth month by her mother, and she survived. And she was a 22-year-old young woman who had a slight disability as a result of the procedure. Other than that, she had nothing wrong with her. The abortion that this young child was the victim of was purely for convenience.

Now, that is not the debate here—and I do not mean that it is on the Daschle amendment—but she was aborted. And to listen to her, Mr. President, stand before an audience of probably 800 to

1,000 people, say, No. 1, "I forgive my mother. And she is my mother," she said, and, No. 2, listening to her sing "Amazing Grace"—now, if you want something to tear at your heartstrings, endure that. I have. But that is nothing

as to what this young woman endured. I remember her testifying here before congressional committees where she was taunted by Members of Congress. We all know that story. And I bring that up to simply make the point that these are innocent children, the most innocent of society, unborn, but still children.

I remember engaging in a dialog with one of my colleagues earlier on this issue—and it is a tough issue; there is no question about it—but this person—and I will not mention the name; it is not necessary; the record speaks for itself—but this person indicated that they felt that they looked at the issue and did not feel there was viability in these young months, therefore, there was not life. And I guess I would simply respond by saying: I started at conception.

If there is anybody out here that did not, I would like to hear from them. But I started at conception. I do not know of any way to get where I am now without starting at conception. Now, if there is a way, I would like somebody to tell me what it is.

The truth of the matter is, no matter how you define these terms—you can say "fetus," you can talk about "viability," and "medical procedure" and "abortion," you can talk about all these words—but it boils down to children, innocent, unborn children.

And in the case of partial-birth abortion, I might make the point, as Senator MOYNIHAN has done, that it is probably children, born children, and borders on infanticide. Senator MOYNIHAN is a very respected individual in this body, and one who does, by his own admission, call himself pro-choice, and I believe, unless he has changed his mind—I do not think he has—supports the ban on the partial-birth abortions.

So, Mr. President, I would just like to preface my remarks by, again, making the point that we are talking about real children here, children who have no say, no opportunity to be heard.

And, again, I would just ask my colleagues to reflect, as we have these next few votes on this issue, to think about that. They cannot vote against us. They cannot vote for us. They cannot criticize us. They cannot say anything. And they will never get the opportunity. And you know, I cannot help but wonder. I think about this a lot. I do not know. There are some 20 million-plus children that have been aborted, not partial-birth abortions.

But let us just take partial-birth abortions. We know there have been thousands who have been aborted through this process. So let us focus on that group.

How many children in that group may have grown up to be a President of the United States, a Senator, a doctor who maybe finds the cure for cancer, a teacher who perhaps saves a dozen, 15, 20 children during the course of his or her teaching career, saving these children from going astray, a clergyman who saves a soul? How many people, how many people would there be in that group? We will never know. We will never know.

That is the issue, Mr. President. I hope as we continue this debate—and I know it is tough—I hope we can separate all of this rhetoric and all of the harsh words and the hard feelings, just put that aside and think about what we are really thinking about here, an unborn child—yes, created at conception, at some point along the way, denied the access to life, to being born. That is the issue.

Now, I know how hard my colleague from South Dakota has struggled with this issue because we have talked, and I respect him very much and he knows that. I had to think long and hard and very carefully about what the Senator proposed to do. He is my friend. I cannot understand the amendment. I want to make some points about this amendment that I think perhaps the Senator has not thought about—I do not know if that is true or not. There have been a lot of things said out here, and it is probably unlikely there is something he has not thought about.

I believe this amendment, as presented by the Senator from South Dakota, represents, even though it is not intended, an extremist position on this issue, on the abortion issue, because the Daschle substitute amendment explicitly permits abortions even in the

7th, 8th, and 9th month of pregnancy, so long as the abortion claims, "Continuation of the pregnancy would risk grievous injury to the mother."

Think about that, Mr. President. Babies in the 7th, 8th, and 9th month have already developed to the point where they can survive. In fact, babies can survive even earlier than that, survive in the sense that I mean survive outside the body of their mother. They can survive independently

survive independently.

Then let me ask this question, for anybody who may be undecided, and there probably are not many, if any. If you have a child that can live independently of the mother, why abort it? Why not deliver the baby alive? By definition, abortion means taking the life of a child. Why do we have to do that? Why do we have to take the life of a child?

I am not a doctor and I do not pretend to be, but I do listen to medical advice and medical comments. I listen to the point of view of a group called the Physicians Ad Hoc Coalition for Truth, an organization of 600 doctors nationwide who have been providing an enormous public service by working to get the true medical facts out about partial-birth abortions. In a statement they issued on May 12 of this year, they said, as follows: "If maternal conditions require the emptying of the womb"—and these are not my words; these are the words of physicians—"If maternal conditions require the emptying of the womb postviability, the standard would be to induce labor and deliver the child. By definition, the postviable child delivered early is simply a premature baby. Senator Daschle's legislation never addresses the reason why it may ever be necessary to kill a premature baby, including those in the process of being born," as is the case in partial-birth abortion, "in order to preserve the health of the woman."

The Catholic Diocese in Sioux Falls, SD, Reverend Carlson, made a statement saying, "The substitute bill allows abortions, including partial-birth abortion procedures in the last weeks of pregnancy, because in the case of certain serious illnesses a physician may have to 'terminate' a pregnancy after viability to save the mother, yet in such cases a physician can simply deliver the child. Nothing in the medical literature indicates a need to abort or kill a child in such cases."

See, that is the issue here. By definition, you are saying "viability." Viability by definition means that the child can survive outside the body of the mother. Then why kill the child?

Mr. President, let me repeat the latter part of the statement that was made by these physicians. The Daschle legislation never addresses the reason why it may ever be necessary to kill a premature baby, including those in the process of being born in order to preserve the health of a woman. It does not address that. That is the flaw, the main flaw, as I see it, in the amendment, as well-intended as it is.

I remember having a debate with one of my colleagues a couple of years ago when I was out managing this same bill. It was very interesting, and I ask Members to reflect for a moment. We all know in the partial-birth-abortion procedure, first of all, it does not always happen in the 7th, 8th, and 9th month. Sometimes it happens earlier than that, and, of course, the Daschle amendment would not protect those children

I remember in the debate having a very interesting dialog with one of my colleagues in which I pointed out that in order to ensure the opportunity to take a child's life through partial-birth abortion, you have to turn the child in the womb and deliver the child breach, or feet first, and in the process, stop the child's head from coming into the world. Now, my colleague that I was debating said, "That is fine. That child is not born yet because the head is still in the birth canal." I said, "OK, I do not agree, but fine. Let me turn it around. What happens if the child comes into the birth canal head first and only 10 percent of the body comes into the world, for example, just the head?" And the answer was, "That is life, that is life."

So now what we have done is define a certain part of the baby's body as being life and another part of the baby's body as not. There is no logic here. There is absolutely no logic here. I am not trying to sensationalize this. These are facts. You turn the child around because if the baby is born head first, you cannot use the needle and destroy the child. So 10 percent in the world, head first, it is a child according to the critics; 90 percent in the world, feet first, it is not. Does anybody really believe that? Does anybody really in here, never mind up here, in here, does anybody believe that? If you believe that, you ought to vote against the partialbirth abortion ban; you ought to vote for Daschle if you really believe that.

Why is it necessary, ever, to kill a premature baby? That question has not been answered yet in this debate, including those in the process of being born in order to preserve the health of a woman. How does it help the health of a woman to restrain a child from coming the rest of the way through the birth canal—that is what a partial-birth abortion is, restraining a child from coming into the world so you can kill it. That is the purpose.

As Senator MOYNIHAN said, it is bordering on infanticide. Indeed, it probably is infanticide. This is not abortion. It is probably misnamed. It is killing a child in the hands of the doctor. Nothing impersonal about this one. There are many impersonal ways to commit abortions. We all know, we

have all heard about them. Nothing impersonal about this one. You are holding the child in your hand when you do

With all the problems we have in the world and in our country—you name it, race problems, poverty problems, prob-

lems of protecting ourselves and national defense, anything, all the problems we have, infrastructure—do we really want to spend time doing this to our children? Do we?

In May 1997, in the Washington Post, and again on the Senate floor, Senator Daschle said every effort should be made to save the baby. I know he means that. But with all due respect, the amendment is trying to have it both ways. It does not focus on the baby, it focuses only on the mother.

How can you say you are for saving a baby when your amendment explicitly authorizes an abortionist to kill a baby? The assertion is that the Daschle amendment somehow requires doctors to try to save the life of the viable baby that they are aborting. Yet, the language to this effect, which includes a wide open health exception, appears on page 4 of his amendment in the nonbinding findings. I say you put this in the nonbinding findings, but you do not have it in the main language of the amendment.

This language would not have the force of law. It would, if it were in the main bill, in the amendment, but it is not. It is in the language. So if we want to truly write some protection for the viable fetus into this proposed criminal statute, we could put it in the statute itself, not in the nonbinding finding section and certainly not with a wide open health exception.

We all know and respect and support, I believe, the principle of self-defense. If the health of the mother is a problem and the life of a mother is a threat, try to save both. What is wrong with that? Why do we say we are going to say something is viable and then kill it? If you say it is viable, if you make the admission, which this amendment does, that this child is viable any time after the sixth month, if it is viable, then when you abort it you are killing it because you said it is viable by your own definition.

This is really a pretty logical debate here, Mr. President. Sometimes we get off on other tangents. After viability, doctors can terminate the pregnancy without killing the baby. It happens all the time. They can do this by delivering the baby by cesarean section or directly through the birth canal. Sometimes they must do that in order to protect both the mother and the child. That is not an abortion. It is a premature delivery. It happens every day in America. There is no reason why it cannot happen here.

Dr. Harlan Giles, a professor of highrisk obstetrics and perinatology at the Medical College of Pennsylvania, performs abortions by a variety of procedures before viability, and in sworn testimony before the U.S. District Court for the Southern District of Ohio in November 1995, Giles had this to say about abortions after viability. This is a doctor who performs them:

[After 23 weeks] I do not think there are any maternal conditions that I am aware of that mandate ending the pregnancy that also

require that the fetus be dead or that the fetal life be terminated. In my experience for 20 years, one can deliver these fetuses either vaginally, or by cesarean section for that matter, depending on the choice of the parents with informed consent . . But there's no reason these fetuses cannot be delivered intact vaginally after . . . labor, if you will, and be at least assessed at birth and given the benefit of the doubt.

That is the doctor's own words who perform abortions.

Mr. President, the question that I ask to the proponents of the Daschle amendment is the same one I have been asking over and over again, year after year, on this issue, with those who support partial-birth abortion on demand. And it is on demand and we know that. I repeat the question in a moment.

We know that because of the statements made by an individual who performed them, and I stood on the Senate floor a year and a half ago or 2 years ago, and took flak from every direction, from my opponents on the other side of this issue, accusing me of making that up, that it was only a few hundred abortions a year this way, done in this manner, when, in fact, we now know it is thousands, and that they admitted they lied. But to the individual's credit, he told the truth now. But the question is, why is it necessary to kill a partially born baby? Will somebody come out on the floor of the Senate and answer me that question, when you have a baby in the birth canal, 90 percent born but for the head, somebody give me one reason why we have to take that baby's life in order to protect the mother's life or health when you literally restrain that child from coming the rest of the way out of the birth canal.

Nobody has been able to tell me that. Why not just deliver the baby alive. And I will tell you why, Mr. President, because you have a problem when the baby is alive, don't you? And you know what another real dark secret is here? And they do not talk about it much. Do you know what happens oftentimes? You get the baby in the position, the abortionist is prepared with the needle, the head is still in the birth canal and, whoops, the baby comes out. You look around and you do it.

That is not abortion, Mr. President. Do not let anybody tell you it is. That is killing an innocent child, a live, born child, and it happens. That is the dirty dark secret, one of them, about partial-birth abortion. Why not just deliver the baby. Her body, her shoulders are already out of the womb and in the birth canal. Why not just complete the delivery? Why kill her before completing the delivery?

Unfortunately, that is what this amendment will allow. Why propose an amendment that explicitly authorizes abortions to kill viable children? That is not saving lives. And I know what the intent here is by the Senator, but we are killing viable children in seventh, eighth, and ninth months of pregnancy. We are protecting the mother

but why not protect the child, too? It is not necessarily one against the other.

In his May 2, Washington Post opinion article Senator Daschle cited certain conditions for termination of pregnancy such as hypertension, kidney failure, coma, breast cancer, et cetera. However, what was not said was why the Senator and the supporters of the amendment believe that it would ever be necessary to kill that viable baby because of the medical conditions that he cites.

Think about it. Why would you have to kill the child for any of those reasons: hypertension, kidney failure, coma, breast cancer. Remove the child alive. It can be done. It is done every day.

Once again, let me point out that physicians, not Senators, physicians, across America address these complicated pregnancies day in and day out and they do it by delivering babies. This amendment, even though it is not intended to do that, would give abortionists the legal authority now under law to perform abortions in these cases whenever they want to without any consideration to the law.

Before the Senate closes debate, and I know we are getting close—for the benefit of my colleagues, I am shortly going to yield—before the Senate closes debate on this amendment, I hope that we will have an answer to the question that I have posed. I would really sincerely like to hear the answer as to why this child must be terminated, killed, taken dead from the womb of the mother when, in fact, you could perhaps save both?

I have one final point. Those proponents of this amendment assert that it would provide some limitation on postviability abortions because it includes what they say is a narrow exception. The Senator's health amendment says that postviability abortions are permitted if an abortionist certifies that a woman is threatened with some "risk." no matter how remote, of a "grievous injury" to her health. Unfortunately, the "grievous injury" exception does not protect one single viable unborn child, not one. Not one. And if the intent of the authors of the amendment and the proponents of the amendment is to save lives, babies' lives, the amendment does not do it. If it is the intent to save mothers' lives at all costs, I think it does do that and I support that part of it, saving mothers' lives, but it does not do anything to save a baby's life.

Dr. Warren Hern, a leading third-trimester abortionist, who has written a major treatise on the subject of the "grievous injury" exception, in an interview published on May 14, yesterday, in the Bergen County Record, said:

I will certify that any pregnancy is a threat to a woman's life and could cause grievous injury to her physical health.

In other words, no matter what the grievous injury it is the health exception that the abortionist will use. That is not what the Senator from South

Dakota intends but is the result of this amendment. Any doctor who wishes to do it can do it.

So we have a leading third-trimester abortionist who basically says, hey, pass that thing. Then I can kill all kinds of babies and not have to worry about a thing. Just pass it. He is an expert, and he is saying this will allow him to perform an abortion on a viable child any time he wants to. So you could not ask for more compelling testimony, in my opinion, that this amendment, the Daschle amendment is a prescription for abortion on demand even after viability, and it is the main reason that it should be defeated and that we should pass the ban on partialbirth abortions as prescribed by the bill introduced and supported by the Senator from Pennsylvania.

I vield the floor.

Mr. SANTORUM addressed the Chair. The PRESIDING OFFICER. The Senator from Pennsylvania.

Mr. SANTORUM. Mr. President, I ask unanimous consent that the vote occur on or in relation to the Daschle amendment at 7 p.m. and that the time between now and then be equally divided between Senators Santorum and Daschle.

Mr. DASCHLE. Mr. President, reserving the right to object, I have a request for 45 minutes of time that I would be willing to lock in, but I think that would mean a slight difference in the amount of time allocated to both sides. So with the understanding that I could have 45 minutes, I have no objection.

The PRESIDING OFFICER. Is there objection? The Chair hears none, and it is so ordered.

Mr. DASCHLE addressed the Chair. The PRESIDING OFFICER. The Democratic leader.

Mr. DASCHLE. Let me respond briefly to the distinguished Senator from New Hampshire prior to the time I yield time to the Senator from Louisiana. He asked the question, why not allow a child to live? And my answer is that is exactly what we want to happen. On page 3 of the bill we say:

Even when it is necessary to terminate a pregnancy to save the life or health of the mother, every medically appropriate measure should be taken to deliver a viable fetus.

Termination of a pregnancy does not necessarily mean abortion. We want to provide the opportunity for that child to live. And on page 3 we assert that.

On page 4:

Abortion of a viable fetus should be prohibited throughout the United States unless the woman's life or health is threatened, and even when it is necessary to terminate the pregnancy every measure should be taken, consistent with the goals of protecting the mother's life and health—

Which is the constitutional requirement—

to preserve the life and health of the fetus. On page 3 and on page 4 of the bill we assert that as unequivocally as possible.

Now, he indicates that this is the findings. Well, the findings are designed to instruct the Court on how to interpret the law. That is what the findings do. There is no more appro-

priate place than in the findings to tell the Court this is how we want you to interpret whether or not a doctor is in compliance with the law.

I would be more than ready to state that assertion on every page of the bill if it would make my colleague from New Hampshire more confident that the intent of our legislation is to do just as I have asserted. But this is the language in the bill. We want the child to live.

Now, with regard to permitting abortions in the seventh, eighth, and ninth month, I find it ironic that anybody supporting H.R. 1122 would use that as a criticism of our amendment because that is exactly what the partial-birth abortion ban does. It allows abortions. It allows dilation and evacuation. It allows induction. It allows hysterotomies. It allows abortion. H.R. 1122 is banning only one procedure here. They are not banning abortion with their bill. We, by contrast, ban them all. So I hope that no one would cite that as a reason to oppose our amendment.

I yield 10 minutes to the Senator from Louisiana.

The PRESIDING OFFICER. The Senator from Louisiana is recognized.

Ms. LANDRIEU. I thank the Chair. I begin by thanking my distinguished colleague from South Dakota, Senator Daschle, for his hard work and excellent work. He has been working for months, talking with medical doctors, advocates for children and families, and affected women to try to help us arrive at a balanced approach, that will resolve this very difficult of issues.

To my distinguished colleague from New Hampshire, who just spoke, I say that I am here today because I want to join with you in ending late-term abortions. The young woman about whom the Senator spoke so beautifully, would have a chance to live under our amendment because it will ban all procedures except in the very rarest of circumstances. With due respect, under the bill that the gentleman is supporting, that wonderful child could still be aborted, because the mother would still be free to choose another procedure.

My colleagues on the opposite side continue to make reference to a Dr. Hern. I want to say again that when this bill passes, he will lose his license. He will not be able to practice.

My distinguished colleague from New Hampshire has made the excellent argument for the minority of people in this country who believe that abortion should be banned at all times, in every circumstance, in every case, but the majority of Americans in my State of Louisiana and in this country want reason. They want to abide by the Constitution which gives the woman the right to terminate a pregnancy in the early stages, but they want most certainly to ban and prohibit late-term abortions. That is what this amendment does

We have heard all day about one or two doctors that might say they would never perform a late-term abortion. That is their right under the law. But the American Medical Association, 37,000 strong, has said, and I want to quote again for the debate:

In recognition of the constitutional principles regarding the right to an abortion articulated by the Supreme Court and in keeping with the science and values of medicine, the AMA recommends that abortions not be performed in the third trimester except in the cases of serious fetal abnormalities, incompatible with life. Although third-trimester abortions can be performed to preserve the life or health of the mother, they are in fact generally not necessary for those purposes except in the most extraordinary circumstances.

That is what my distinguished colleague from South Dakota along with the two Senators from Maine, have tried to craft, a very narrow health exception with tight restrictive language.

Mr. President, I rise today in support of the Snowe-Daschle amendment to Senate Bill 6.

Mr. President, the distinguished Supreme Court Justice Felix Frankfurter wrote:

Great concepts like liberty were purposely left to gather meaning from experience. For they relate to the whole domain of social and economic fact, and the statesmen who founded this nation knew too well that only a stagnant society remains unchanged.

We are not a stagnant society and changes in reality and our perceptions have brought us here today. It has been nearly 25 years since the Supreme Court decided Roe versus Wade. The Roe decision encompassed a lot of the experience and wisdom that our nation had acquired regarding personal liberty. In 1973, it affirmed the new understanding that Americans had developed about the role of women in society and the role of government in our personal lives.

However, 25 years after Roe, our country has had more time to reflect on its experiences. Social and economic factors have altered the world in which we live. Breakthroughs in medicine have changed our understanding of human development and have allowed us to deliver premature babies at ages never before possible. We have reached the appropriate time to review our definition of liberty in the context of a woman's right to end a pregnancy.

Those of us who support Roe versus Wade understand this was not a decision which allowed for abortion on demand, but rather it was a decision which balanced the rights of privacy and liberty on one hand—and State's authority to protect prenatal life on the other. In writing his decision, Justice Blackmun clearly stated:

A state may properly assert important interests in safeguarding health, in maintaining medical standards, and in protecting potential life. At some point in the pregnancy, these respective interests become sufficiently compelling to sustain regulation of the factors that govern the abortion decision.

One of the questions we face today is what is the approximate point at which prenatal life becomes sufficiently compelling and what are the appropriate regulations to the termination of pregnancy.

In reviewing both Roe and Casey, it is clear that the Court has given us one sure point on which to balance individual liberty and prenatal life. That point is viability. Before a fetus is viable, the rights of privacy and personal liberty found in the Constitution require us to provide safe and accessible method to terminate a pregnancy. After viability, the State's interest in prenatal life should prevail. Our first woman on the Supreme Court, Sandra Day O'Connor, framed the delicate balance our society has reached in the Casey decision when she stated:

While [Roe] has engendered disapproval, it has not been unworkable. An entire generation has come of age, free to assume Roe's concept of liberty in defining the capacity of women to act in society, and to make reproductive decisions . . . and no changes of fact have rendered viability more or less appropriate as the point at which the balance of interests tips.

Viability presents a bright line—a legal standard—that we can use to govern our decisions about regulating abortion

Mr. Santorum's bill violates the viability standard and does nothing to end late-term abortion. On the other hand, Mr. President, Senator Daschle and Senator Snowe's alternative method would indeed make clear that all late-term abortions by any procedure are prohibited. I thank them for their leadership in bringing this alternative to the floor. They have both displayed a willingness to reach across the aisle and provide us with a bill which reflects the consensus that the American people have already reached.

A 1996 Gallup Poll indicated that 64 percent of Americans support a woman's right to have an abortion during the first 3 months of pregnancy. This is a strong indication of a national consensus that abortion should be an available, legal, and safe option for women in the early stages of pregnancy.

When you ask those same people how they feel about abortions in the third trimester, the consensus flips the other way. Only 13 percent of those surveyed supported abortion, 82 percent would prohibit it. Those 82 percent of the people who oppose abortion in the third trimester are not just opposed to a particular procedure; they are opposed to all procedures. They believe that once a fetus reaches the point where it could sustain meaningful life, they are opposed to abortion.

That is precisely what is accomplished by the Snowe-Daschle amendment. We make clear, with appropriate penalties, that late-term abortion by any procedure will not be allowed, except in the rare and extraordinary circumstances when a woman's life or physical health is gravely threatened. Yes, a doctor would certify the viability and health risk to the mother, but who else would be qualified to make

such medical decisions? The local judge or city council?

Without this amendment, S. 6 would accomplish very little. The partial birth abortion ban concentrates on banning only one procedure, it does nothing to stop late-term abortions. What possible good is accomplished by bringing this very heart-wrenching subject before the Congress and the American people, only to pass a bill that does not affect abortions? As written, this bill is simply an opportunity for people to congratulate themselves on having done something important, when in fact they have accomplished nothing. If we pass S. 6 unamended, it would be like outlawing armed robbery with an Uzi, but allowing criminals to hold you up with a handgun. The American people will see through this facade and be even more disillusioned with this institution and its members.

Maybe the most significant advantage of the Snowe-Daschle amendment is that it can be passed, signed by the President and will meet constitutional scrutiny. The bipartisan approach of this amendment is our best chance to address post-viability abortions, while also preserving our understanding of liberty in the 25 years since Roe versus Wade.

I would be remiss if I did not add that when the government acts to restrict abortions, as is its right in certain circumstances, it has an increased obligation to make the choice to support life more compelling. We cannot on one hand require women to forego the option of abortion and at the same time undermine all the programs that support a woman as she struggles to bring a child into the world. Since the Roe decision, a number of steps have been taken to make abortion safer and more accessible. We need to act affirmatively to make abortion more rare and less necessary. We can do that by vigorously supporting pregnancy prevention strategies that would minimize or preclude the need for abortion.

A key component of this effort must be adoption. This Nation needs to make adoption more affordable through tax credits and Congress should work to implement State and Federal laws and regulations that encourage families to build through adoption.

We must continue to reform our foster-care system to make permanent placement for children a reality and a loving family for every child an achievable goal.

We should invest more in prenatal care and health insurance for our children so that young mothers deliver healthy babies, taxpayers save money, and children have a real chance at a decent life.

We ought to concentrate on effective pregnancy prevention efforts in our schools. Our children need to understand the serious ramifications of sex outside of marriage so that we are faced with fewer unplanned pregnancies. We have had years of experience with sex education programs in

this country. We should, state-bystate, replicate those successful programs nationwide.

It is important that we in the Congress and in this Chamber understand that a commitment to life means more than just talk. In a time of tight budgets, the true test of peoples' priorities is where they are willing to commit scarce resources. We can all agree that we should make every effort to preserve human life. However, it is a hollow promise to bring life into the world and then abandon it when it arrives. If life is a priority for this Congress, we should reflect it by making our policies and pocketbooks available to nurture young lives.

Mr. President, the debate surrounding late-term abortions has been a valuable opportunity for the American people to take stock of what we mean by liberty. I believe that the Snowe-Daschle amendment is an excellent reflection of what our experience has taught us since Roe. It restores a balance to our national dialogue about abortion and premises it upon the clear standard of viability. I urge my colleagues to support this amendment.

Thank you very much.

Mr. SANTORUM. Mr. President, I yield 10 minutes to the Senator from Oklahoma.

The PRESIDING OFFICER. The Senator from Oklahoma.

Mr. NICKLES. Mr. President, first, I would like to compliment my colleague from Pennsylvania, Senator SANTORUM, in addition Senator SMITH of New Hampshire, who brought this issue to the floor of the Senate last Congress and maybe educated everybody in the Congress and maybe in the country about this very gruesome procedure which, unfortunately, happens all too many times. The President said it doesn't happen very many times. But now we found out it happens thousands of times. In one clinic in New Jersey it happened 1,500 times.

So I compliment my colleagues from Pennsylvania and from New Hampshire, and also Senator DEWINE and Senator FRIST, who spoke very eloquently about this issue. It is not an easy issue. It is not one that I think a lot of us look forward to debating.

Mr. President, I speak on this issue on occasion. Again, it is not one that I particularly like to speak on. Maybe I did it for a lot of reasons. Somebody said, "Why does Congress always have debates on abortion?"

I think part of the premise goes back to the fact that the Supreme Court legalized abortion. They legalized abortion in the Roe versus Wade decision. Everybody acknowledges that. I have a problem any time the Supreme Court legalizes or legislates in any area. I look at the Constitution. Article I says Congress shall pass all laws—Congress being comprised of the House and the Senate, elected bodies.

People have a choice. If they don't like the laws we pass, they can change Members of Congress.

In 1973, the Supreme Court legalized abortion. They overturned laws in almost every State that had some restrictions dealing with abortion and basically decided by trimesters what was legal and what was not legal. I object to that process.

Colleagues who really think that we should legalize abortion or preempt all State laws, or some State laws, should introduce such legislation, and, if they have the votes, they can codify Roe versus Wade, or they can change it. But they should do it through legislative process not do it through a non-elected judicial process of the Supreme Court.

So I object to the Supreme Court legislating. I think that they have done a pretty crummy job in their legislating.

Our colleagues are aware of the fact—because we had this debate last year and now we have this debate before us today—that there is a procedure called partial-birth abortions where the baby is almost totally delivered, yet its head is held inside, scissors are inserted into the baby's head, and the brains are sucked out. Then the dead baby is delivered.

We are trying to ban that procedure. Senator DASCHLE has an amendment. I looked at the headline. It says: "Daschle Abortion Ban Spares 'Viable' fetuses."

If I believed that headline, I would support the amendment. But I look at the amendment. What does it do? In the first place, it is a substitute. If it was in addition to the language before us, maybe we would have something to talk about. But it isn't. It is a substitute. It strikes the language.

If you look at the language of the amendment, it strikes all of the prohibition on banning partial-birth abortions and says let's insert the following.

So it totally eliminates the bill that has already passed the House of Representatives by an over two-thirds vote, and a bill that we voted on last year when we had overwhelming support. We didn't have two-thirds. It strikes that, and says let's start over.

We just saw the language today. It was just inserted today. We have not had enough time to totally review it. But I have read it. I have some problems with it.

If the real purpose of it is to spare viable fetuses, I am going to support it. But I don't think that is the case. I want to go into the language and maybe point out what I think is deficient in the language and then tell my colleagues and my friend, the minority leader, that I will be happy to work with him. Maybe we can come up with language that would accomplish the objective of sparing viable fetuses. I will work with any Senator to try to do that. I will be happy to. But I don't think the language that we have in front of us today does that. I will go into a statement to illustrate it.

Mr. President, the amendment that we have before us includes the health exception that is said to be "stricter than the Republican measure," what it says on the headline. But, in reality, the exception contained in this amendment is no exception at all, but a large hole, a large protection for late-term abortions.

The proposal is—as George Will accurately characterized it in his April 24, 1997, column—"a law that is impossible to violate."

That's one reason this amendment has been termed by critics "the abortionist empowerment clause."

While this amendment claims to protect viable unborn children from abortion, a closer look shows that it provides no protection at all.

The amendment would make it "unlawful for a physician to abort a viable fetus. * * *"

Who determines whether a particular fetus is viable?

There is no definition of "viability" in federal law. Nor does this amendment define "viability."

The prevailing standard of viability in federal law was set by the Supreme Court in Planned Parenthood of Central Missouri versus Danforth. In that case, the Court held:

The determination of whether a particular fetus is viable is, and must be, a matter for the judgment of the responsible attending physician.

In other words, the person who performs the abortion decides whether the baby he or she is aborting is viable. This is the standard that governs the Daschle amendment.

The abortionist decides whether the baby is viable. The abortionist doesn't even have to certify his decision. Unless he voluntarily says to a U.S. attorney that the baby he aborted is viable, no civil penalty can be brought against him.

Let's say that an abortionist tells a U.S. attorney that he has aborted a viable baby. In order to avoid civil action, the abortionist need only "certif[y] that the continuation of the pregnancy would threaten the mother's life or risk grievous injury to her physical health."

To whom does the physician certify? Does he file a certification with the Justice Department? With HHS? With the state licensing authority? With a notation in the patient's file? The amendment doesn't say.

When does the physician certify? Before he performs the abortion? After he performs the abortion? After he is called into question for having performed the abortion? The amendment doesn't say.

It merely says that by "certifying," he avoids civil action for having aborted a viable infant, and it leaves it to the Secretary of HHS to develop regulations defining what the certification entails.

A physician who aborts a viable child must certify that "the continuation of the pregnancy would threaten the mother's life or risk grievous injury to her physical health."

While the amendment defines "grievous injury," it does not define "risk."

The risk of continuing a particular pregnancy may be small, but that is irrelevant under the Daschle amendment.

The risk of carrying a pregnancy to term may carry less risk in a particular case than the risk of terminating the pregnancy, but that doesn't matter under the Daschle amendment.

The only relevant question is "does the abortionist believe that the "continuation of the pregnancy" poses any risk of "grievous injury?" Since every pregnancy poses at least some risk, an abortionist can justify any abortion under the Daschle amendment.

The Daschle amendment states that a physician must certify—under penalty of perjury—"that, in his or her best medical judgment, the abortion involved was medically necessary."

Unfortunately, as with other provisions of this amendment, the perjury penalty is very difficult, if not impossible, to enforce.

The abortionist only has to sign a paper that asserts that "in his or her best medical judgment," the abortionist believes that "the continuation of the pregnancy would....risk grievous injury to her physical health."

The certification is based not on objective medical facts but on the abortionist's subjective judgment.

If the certification by an abortionist was challenged in an action for perjury, the question before the court would not be about medical facts but on whether the physician believed that he had exercised his best medical judgment. Impossible, impossible to bring a conviction.

I think that every abortionist would certify he had exercised his best judgment when he aborted a baby, whether viable or no. For example, Dr. Warren Hern, who performs third-trimester abortions in Colorado, said of this amendment: "I will certify that any pregnancy is a threat to a woman's life and could cause grievous injury to her physical health." So long as Dr. Hern says he used his best medical judgment in making these certifications, he could not be prosecuted for perjury under this amendment. So this amendment, in my opinion, would be ineffective, totally ineffective in protecting viable unborn infants.

Mr. President, I ask the sponsor if I can have an additional 2 minutes.

Mr. SANTORUM. I yield 2 minutes to the Senator.

The PRESIDING OFFICER. The Senator is recognized for 2 additional minutes.

Mr. NICKLES. Mr. President, we have to ask the question Senator SMITH asked us: Why kill a viable baby? That is another aspect of this amendment that troubles me a lot. The amendment allows for the destruction of viable unborn children.

A group of physicians headed by my colleague from Oklahoma, Dr. Tom COBURN, and the Physicians' Ad Hoc

Coalition for Truth, states that it is "never medically necessary, in order to protect a woman's life, health or future fertility, to deliberately kill an unborn child in the second or third trimester of pregnancy." He is an obstetrician. He has delivered hundreds, thousands of babies. I have not. But he has made that statement. Dr. Koop has made that statement. I happen to give them credit. I think the child would like for us to give them that credit.

So the Daschle amendment would be ineffective in protecting viable unborn infants.

Mr. President, a big difference between the Daschle amendment and the amendment by the Senator from California that was defeated earlier today is that the Daschle amendment does not include a "mental health" exception.

The distinguished Democratic leader, in speaking with the press earlier this week, said that his amendment does not contain "a simple mental health loophole."

But he then added, "It's my understanding based upon an extraordinary number of conversations and consultations that mental problems ultimately, in situations involving pregnancy and abortion, evidence themselves physically."

Thus, while the amendment does not contain a simple mental health loophole, the author of the amendment believes that mental illness can have physical manifestations that would possibly justify late-term abortions.

The Daschle amendment would not eliminate the vast majority of all partial-birth abortions.

Ron Fitzsimmons, the executive director of the National Coalition for Abortion Providers admitted he lied about the frequency and necessity of partial-birth procedures.

He told the American Medical News that the vast majority of partial-birth abortion are performed in the 20-plus week range on healthy fetuses and healthy mothers. "The abortion rights folks know it, the anti-abortion folks know it, and so, probably, does everyone else."

Yet this amendment would permit most partial-birth abortions since they are usually performed during the 2d trimester of pregnancy.

The amendment prohibits abortions of viable infants unless there is a risk of grievous injury to the mother's life or health.

Abortionists who violate this law are subject to fines and suspension of their medical licenses. No provision is made for any review of the physician's certification or the medical basis for it.

Unfortunately, since the abortionist determines the health of the mother and the viability of the baby, no punishment would result no matter what the evidence.

In order for someone to be prosecuted under this amendment they would have to voluntarily report that the child they had aborted was viable and that the abortion they had performed was not medically necessary.

Does anyone imagine a physician would ever volunteer for such a penalty?

It would be as if we allowed each driver to decide whether or not he or she was speeding. The only people who would receive speeding tickets would be those who voluntarily reported to the police that they had exceeded the speed limit.

Self-enforcement is no enforcement. And that is what the Daschle amendment would put in place.

I just conclude with the statement, Mr. President, this is a vitally important issue. I do not question the motives of my colleagues on the other side of this issue. I hope maybe we can come up with some type of a ban on aborting viable fetuses. But I believe this language in the first paragraph of the bill, language that says it shall be unlawful for a physician to abort a viable fetus when the physician makes that determination, unless the physician certifies—and he can do that, basically, by saying it is his best medical judgment that the continuation of the pregnancy would threaten the mother's life or risk grievous injury to her physical health—any risk, every pregnancy has risk-I am afraid that this language is so riddled with loopholes that it would provide no protection whatsoever. that it would have no real impact whatsoever.

So I urge my colleagues to vote "no" on the Daschle amendment, to support the ban on partial-birth abortions, and then let us see if we cannot work together in the intervening couple of months, through the proper committees, have hearings, have suggestions from experts, health experts, and maybe we can refine language comparable to this to provide real protection for unborn children.

I ask unanimous consent an article by Charles Krauthammer, "Saving the Mother? Nonsense," which is dated March 14, and also a letter from the Physicians' Ad Hoc Coalition for the Truth, be printed in the RECORD.

There being no objection, the material was ordered to be printed in the RECORD, as follows:

[From the Washington Post, Mar. 14, 1997]

SAVING THE MOTHER? NONSENSE

(By Charles Krauthammer)

Even by Washington standards, the debate on partial-birth abortion has been remarkably dishonest.

First, there were the phony facts spun by opponents of the ban on partial-birth abortion. For months, they had been claiming that this grotesque procedure occurs (1) very rarely, perhaps only 500 times a year in the United States, (2) only in cases of severe fetal abnormality, and (3) to save the life or the health of the mother.

These claims are false. The deception re-

These claims are false. The deception received enormous attention when Ron Fitz-simmons, an abortion-rights advocate, admitted that he had "lied through his teeth" in making up facts about the number of and rationale for partial-birth abortions.

The number of cases is many times higher—in the multiple thousands. And the majority of cases involve healthy mothers

aborting perfectly healthy babies. As a doctor at a New Jersey clinic that performs (by its own doctors' estimate) at least 1,500 partial-birth abortions a year told the Bergen record: "Most are for elective, not medical, reasons: people who didn't realize, or didn't care, how far along they were."

Yet when confronted with these falsehoods, pro-abortion advocates are aggressively unapologetic. Numbers are a "tactic to distract Congress," charges Vicki Saporta, executive director of the National Abortion federation. "The numbers don't matter." Well, sure, now that hers have been exposed as false and the new ones are inconvenient to her case.

Then, the defenders of partial-birth abortion—led by President Clinton—repaired to their fall-back position: the heart-tugging claim that they are merely protecting a small number of women who, in Clintons' words, would be "eviscerated" and their bodies "ripped . . to shreds and you could never have another baby" if they did not have this procedure.

At his nationally televised press conference last Friday, Clinton explained why this is so: "These women, among other things, cannot preserve the ability to have further children unless the enormity—the enormous size—of the baby's head is reduced before being extracted from their bodies."

Dr. Clinton is presumably talking about hydrocephalus, a condition in which an excess of fluid on the baby's brain creates an enlarged skull that presumably would damage the mother's cervix and birth canal if delivered normally.

Clinton seems to think that unless you pull the baby out feet first leaving in just the head, jam a sharp scissors into the baby's skull to crack it open, suck out the brains, collapse the skull and deliver what is left—this is partial-birth abortion—you cannot preserve the future fertility of the mother.

This is utter nonsense. Clinton is either seriously misinformed or stunningly cynical. A cursory talk with obstetricians reveals that there are two routine procedures for delivering a hydrocephalic infant that involve none of this barbarity. One is simply to tap the excess (cerebral spinal) fluid (draw it out by means of a small tube while the baby is still in utero) to decompress (reduce) the skull to more normal size and deliver the baby alive. The other alternative is Caesarean section.

Clinton repeatedly insists that these women, including five he paraded at his ceremony vetoing the partial-birth abortion ban last year, had "no choice" but partial-birth abortion. Why, even the American College of Obstetricians and Gynecologists, which supports Clinton's veto, concedes that there are "no circumstances under which this procedure would be the only option to save the life of the mother and preserve the health of the woman'—flatly contradicting Clinton.

Moreover, not only is the partial-birth pro-

Moreover, not only is the partial-birth procedure not the only option. It may be a riskier option than conventional methods of delivery.

It is not hard to understand that inserting a sharp scissors to penetrate the baby's brain and collapse her skull risks tearing the mother's uterus or cervix with either the instrument or bone fragments from the skull. Few laymen, however, are aware that partial-birth abortion is preceded by two days of inserting up to 25 dilators at one time into the mother's cervix to stretch it open. That in itself could very much compromise the cervix, leaving it permanently incompetent, unable to retain a baby in future pregnancies. In fact, one of the five women at Clinton's veto ceremony had five miscarriages after her partial-birth abortion.

Why do any partial-birth abortions, then? "The only possible advantage of partial-birth

abortion, if you can call it that," Dr. Curtis Cook, a specialist in high-risk obstetrics, observes mordantly, "is that it guarantees a dead baby at time of delivery."

Hyperbole? Dr. Martin Haskell, the country's leading partial-birth abortion practitioner, was asked (by American Medical News) why he didn't just dilate the woman's uterus a little bit more and allow a live baby to come out. Answer: "The point is here you're attempting to do an abortion. . . not to see how do I manipulate the situation so that I get a live birth instead."

We mustn't have that.

DASCHLE ABORTION PROPOSAL DOESN'T PASS MUSTER WITH MEDICAL PROFESSIONALS

ALEXANDRIA, VA.—The more than 600 doctors nationwide who make up the Physicians' Ad-hoc Coalition for Truth (PHACT) maintain that Sen. Daschle's recently announced legislative proposal regarding "post-viability" abortion will leave the practice of partial-birth abortion virtually untouched, and fails to address why late-term abortions are ever medically necessary.

PHACT agrees with Sen. Daschle that it is appropriate for Congress and the American people to consider when and under what circumstances the government may restrict access to any abortion procedure. Having the medical facts straight is a necessary part of this process.

It is never medically necessary, in order to protect a woman's life, health or future fertility, to deliberately kill an unborn child in the second or third trimester of pregnancy, and certainly not by mostly delivering the child before putting him or her to death. While it may become necessary, in the second or third trimester, to terminate a pregnancy because of maternal illness, abortion is never required. What is required is separation of the child from the mother, not the death of the child.

Senator Daschle would limit his legislation to third trimester or "post-viability" abortion. This would leave virtually untouched the practice of partial-birth abortions, since the vast majority of partial-birth abortions take place in the second trimester, several thousand times a year on mostly healthy mothers with healthy children.

If maternal conditions require the emptying of the womb post-viability, the standard would be to induce labor and deliver the child. By definition, the post-viable child delivered early is simply a premature baby. Senator Daschle's legislation never addresses the reason why it may ever be necessary to kill a premature baby, including those in the process of being born, in order to preserve the health of a woman.

At 21 weeks and after, abortion is far riskier to a woman's health than childbirth. According to the Alan Guttmacher Institute (affiliated with Planned Parenthood) the risk of maternal death at 21 weeks and after is actually twice as great for abortion as for childbirth. If the chief concern is to minimize health risks to women who show indications for a termination of pregnancy in the second or third trimester, then as the statistics show, termination by induction of labor and delivery is clearly preferable to abortion.

Nowhere does Senator Daschle every explain the need to kill a post-viable child in order to protect a woman's health. Medically, he cannot, for there is no medical reason, either in the second or third trimester of a pregnancy, to prefer killing the child to delivering the child.

The PRESIDING OFFICER (Mr. BENNETT). The Democratic leader is recognized

Mr. DASCHLE. I yield the Senator from Connecticut 10 minutes.

Mr. LIEBERMAN. Mr. President, today the Senate once again returns to the morally perplexing question of abortion, a question which has not only divided the Senate and divided America, but I would say that it divides individual Senators and individual Americans. I must say, as I have listened to this debate today, I am proud to be serving here, as difficult as the question before us is, because of the thoughtful, sincere and civil way in which this debate has proceeded.

We have in front of us two responses to the problem of abortion: one that would prevent use of a specific medical procedure, intact dilation and extraction, which is used for abortion, and, a second that would prevent almost all abortions from being performed after viability. I believe that the second alternative, Senator Daschle's, more broadly and appropriately responds to the mix, the difficult mix, of moral and legal concerns at issue here, and, therefore, I will vote for Senator Daschle's amendment.

In Pope John Paul II's Encyclical Letter on the Value and Inviolability of Human Life, His Holiness writes that, "The direct and voluntary killing of an innocent human being is always gravely immoral." I respect, with humility, the depth of the Pope's statement and the moral conviction of millions of Americans of all religions who recoil from abortion and believe that any abortion at any stage of pregnancy is a taking of life. The Pope's statement, and others by those who oppose all abortions regardless of how early in pregnancy are powerful expressions driven by deep convictions and high moral principles. I respect and value the sincerity and depth with which those convictions are held and expressed—certainly so by the Senator from Pennsylvania, who is the sponsor of the underlying proposal. In fact, I personally share many of those convictions.

But the question for me today—and each of us must decide this personally—remains the same as it was when I was called upon to pass public judgment during my time as a State senator in Connecticut in the 1970's after the Roe v. Wade decision was passed down: What is the appropriate place for my personal convictions about abortion, my personal conviction that potential life begins at conception, and, therefore, my personal conviction that all abortions are unacceptable? How do I relate that appropriately to my role as a lawmaker?

I struggled with this over and over again in the 1970's in the Connecticut State Senate. How does one, appropriately, as a lawmaker, balance the right of the mother to life, the right of the potential life to protection by the State, and the right of privacy of the woman, the right of the woman to choose, which is recognized by our courts?

These competing interests that exist throughout the pregnancy are what we in the Senate are called upon, each in our own way, to try to balance and resolve. Our role here, it seems to me, calls on us to resolve that competition in a way that respects and reflects our own convictions, our constituents', and finally our Constitution.

I was shaken, as I would imagine many Members of the Senate were, as the debate over this partial-birth-abortion ban went on, and it sent me back to the conflicts that I faced in the 1970's in the Connecticut State Senate because the partial-birth abortion, the intact dilation and extraction, is horrific; it is horrifying. Yet, the more I focused on it, the more I got concerned about the number of these abortions that are being performed—and as small as that number is—the number is unacceptable—the more I had to face my own personal conclusion that any abortion is unacceptable. Any abortion is horrific.

It brought me back to the question of what the role of a body of lawmakers is in reconciling the interests of the mother, the interests of the fetus, potential life, and in respecting the judgments of our courts. In the end, again today, I resolve that conflict with a sense of humility about my authority as one lawmaker, about my capacity, about my judgment in the face of the uniquely private personal judgment and right to choose that a woman has up until the point of viability of the fetus, when that right is equalized by the right of the fetus to be protected by the State.

The amendment in front of us, offered by the Senate Democratic leader, does, in fact, ban all abortions of viable fetuses, regardless of procedure, except where the physician certifies that continuation of the pregnancy threatens the mother's life or risks grievous injury to her physical health.

It was my honor to work with Senator Daschle, Senator Snowe and many others in preparing this amendment. My personal conclusion, and here I speak as a lawyer, as a former attorney general, is that this amendment will, in fact, ban almost all postviability abortions that might otherwise be performed in this country.

The definition of the exception, particularly with the addition of the words "physical health" tied to "grievous injury," is very narrow. Senator DASCHLE's amendment sets up a procedure where the Department of HHS, Health and Human Services will, in fact, promulgate regulations about certification, will require the doctor to file a certification with the Department.

What doctor, and there are only a few who perform postviability abortions, would certify inappropriately under the narrow definition in this law and risk losing his or her medical license? Tying the State's protection of the fetus to viability extends protection in a way that I do not believe we have be-

fore, to those fetuses that need all the assistance, postviability, that today's technology and medical science make available. It is a remarkable advance, if you will, for the pro-life movement in that regard.

As I read Senator Daschle's amendment, and I have spoken with him about this and he has spoken to this, it would prevent abortions of any fetus that could survive outside the mother's body with or without life support. I asked him this question, "What about a fetus postviability that a test reveals is disabled or may have Down's syndrome, but yet can survive with life support outside the mother's body?" Senator Daschle said quite clearly to me that is a viable fetus which could not be terminated under his amendment.

The term "viability" allows the protection of the law to move as medical science advances. When Roe v. Wade was handed down, fetuses under 28 or 29 weeks of gestation were not considered viable. Similarly, for many developmental and genetic defects that led to the death of a fetus or the inability to survive without the mother's bodily support, medicine has found ways to save those babies. Medical science has advanced, and with it, younger and sicker fetuses now are able to live. The term "viability" will allow the Government's responsibility to protect potential human life to move with medical science.

I want to pick up on something that the Senator from Oklahoma, Mr. NICK-LES, said a short while ago. The truth is Senator DASCHLE, Senator SNOWE and the others who sponsored this amendment have reached common ground. I think he has established a common ground here that both prochoice and pro-life Members of this Senate can support. I understand that many will not support it today because it is a substitute for the underlying legislation proposed bу Senator SANTORUM, and the Daschle amendment clearly does not protect fetuses previability.

But if this amendment fails today, I believe that it is such an advance and provides such an opportunity for common ground that I hope Members of the Senate, regardless of their position on it, on this difficult and perplexing issue, will come together and help us on another day, if not today, pass this legislation.

I thank the Senate Democratic leader and his staff and all who have worked conscientiously on both sides of the aisle for the thoughtful, constructive approach which will save a lot of fetal life, if it is passed—if and when it is passed.

I thank the Chair. I yield the floor.

Mr. SANTORUM addressed the Chair. The PRESIDING OFFICER. The Senator from Pennsylvania.

Mr. SANTORUM. I yield to the Senator from Tennessee, the only physician in the Senate.

The PRESIDING OFFICER. Senator from Tennessee.

Mr. FRIST. I rise in opposition to the Daschle amendment. I also want to congratulate him because I know he worked very, very, very hard with people around the country to fashion an amendment that would, as narrowly as possible, define "health," which I really think this debate is balanced on, "health of the mother."

He has done his very, very best. But what he has tried is impossible. It has not been done in this bill. And I think it probably cannot be done, defining the "health of the mother" in such a narrow, narrow fashion.

His proposal is a substitution bill and, thus, that means he would put aside what the underlying bill does, and that is to ban the partial-birth abortion procedure, a procedure that we all know is brutal, that is vicious, that is a fringe procedure and that destroys life. We have heard very little today that this is not a vicious, brutal procedure.

Thus, I think the Daschle amendment attempts to shift the focus away from the underlying bill that is banning this vicious procedure, and I think it is not going to be accepted tonight. I urge opposition and voting against it because I think, even if you look at the substance of it, it does nothing—it does nothing—to decrease the number of abortions in this country. And I will come back and cite why.

No. 2, his bill, an amendment which is a substitution amendment, would still allow this vicious procedure to be performed if certain criteria are met.

This procedure should be outlawed. It should be banned. Again, we have seen the graphs and we have seen the charts.

Let me refer to the paper "Dilation and Extraction for Late Second Trimester Abortion" by Martin Haskell, presented at the National Abortion Federation, Risk Management Seminar, September 13, 1992. This describes the procedure in medical terms, not with charts, not with cartoons and not with all the other figures. Basically, we have gone through it before. This is a medical paper. But it says:

When the instrument appears on the sonogram screen, the surgeon is able to open and close its jaws to firmly and reliably grasp a lower extremity. The surgeon then applies firm traction to the instrument causing an inversion of the fetus . . . and pulls the extremity into the vagina. . . .

With a lower extremity in the vagina, the surgeon uses his fingers to deliver the opposite lower extremity, then the torso, the shoulders and the upper extremities....

At this point, the right-handed surgeon slides the fingers of the left hand along the back of the fetus and "hooks" the shoulders of the fetus with the index and ring fingers (palm down)...

While maintaining this tension, lifting the cervix and applying traction to the shoulders with the fingers of the left hand, the surgeon takes a pair of blunt, curved Metzenbaum scissors in the right hand. He carefully advances the tip, curved down, along the spine and under his middle finger until he feels it contact the base of the skull under the tip of his middle finger.

Reassessing the proper placement of the closed scissors tip and safe elevation of the cervix, the surgeon then forces the scissors into the base of the skull or into the foramen magnum. Having safely entered the skull, he spreads the scissors to enlarge the opening.

The surgeon removes the scissors and introduces a suction catheter into this hole and evacuates the skull contents. With the catheter still in place, he applies traction to the fetus, removing it completely from the patient.

This is not somebody's description of the procedure.

Mr. President, I ask unanimous consent that it be printed in the RECORD in its entirety.

There being no objection, the material ordered to be printed in the RECORD, is as follows:

DILATION AND EXTRACTION FOR LATE SECOND TRIMESTER ABORTION

(By Martin Haskell, M.D.)

INTRODUCTION

The surgical method described in this paper differs from classic D&E in that it does not rely upon dismemberment to remove the fetus. Nor are inductions or infusions used to expel the intact fetus.

Rather, the surgeon grasps and removes a nearly intact fetus through an adequately dilated cervix. The author has coined the term Dilation and Extraction or D&X to distinguish it from dismemberment-type D&E's.

This procedure can be performed in a properly equipped physician's office under local anesthesia. It can be used successfully in patients 20–26 weeks in pregnancy.

The author has performed over 700 of these procedures with a low rate of complications.

D&E evolved as an alternative to induction or instillation methods for second trimester abortion in the mid 1970's. This happened in part because of lack of hospital facilities allowing second trimester abortions in some geographic areas, in part because surgeons needed a "right now" solution to complete suction abortions inadvertently started in the second trimester and in part to provide a means of early second trimester abortion to avoid necessary delays for instillation methods.¹ The North Carolina Conference in 1978 established D&E as the preferred method for early second trimester abortions in the U.S.².³.⁴

Classic D&E is accomplished by dismembering the fetus inside the uterus with instruments and removing the pieces through an adequately dilated cervix.⁵

However, most surgeons find dismemberment at twenty weeks and beyond to be difficult due to the toughness of fetal tissues at this stage of development. Consequently, most late second trimester abortions are performed by an induction method.6.7.8

Two techniques of late second trimester D&E's have been described at previous NAF meetings. The first relies on sterile urea intra-amniotic infusion to cause fetal demise and lysis (or softening) of fetal tissues prior to surgery.⁹

The second technique is to rupture the membranes 24 hours prior to surgery and cut the umbilical cord. Fetal death and ensuing autolysis soften the tissues. There are attendant risks of infection with this method.

In summary, approaches to late second trimester D&E's rely upon some means to induce early fetal demise to soften the fetal tissues making dismemberment easier.

PATIENT SELECTION

The author routinely performs this procedure on all patients 20 through 24 weeks LMP

with certain exceptions. The author performs the procedure on selected patients 25 through 26 weeks LMP.

The author refers for induction patients falling into the following categories: Previous C-section over 22 weeks; Obese patients (more than 20 pounds over large frame ideal weight); Twin pregnancy over 21 weeks; and Patients 26 weeks and over.

DESCRIPTION OF DILATION AND EXTRACTION METHOD

Dilation and extraction takes place over three days. In a nutshell, D&X can be described as follows: Dilation; More Dilation; Real-time ultrasound visualization; Version (as needed); Intact extraction; Fetal skull decompression; Removal; Clean-up; and Recovery.

Day 1—Dilation

The patient is evaluated with an ultrasound, hemoglobin and Rh. Hadlock scales are used to interpret all ultrasound measurements.

In the operating room, the cervix is prepped, anesthetized and dilated to 9-11 mm. Five, six or seven large Dilapan hydroscopic dilators are placed in the cervix. The patient goes home or to a motel overnight.

Day 2-More Dilation

The patient returns to the operating room where the previous day's Dilapan are removed. The cervix is scrubbed and anesthetized. Between 15 and 25 Dilapan are placed in the cervical canal. The patient returns home or to a motel overnight.

Day 3—The operation

The patient returns to the operating room where the previous day's Dilapan are removed. The surgical assistant administers 10 DU Pitocin intramuscularly. The cervix is scrubbed, anesthesized and grasped with a tenaculum. The membranes are ruptured, if they are not already.

The surgical assistant places an ultrasound probe on the patient's abdomen and scans the fetus, locating the lower extremities. This scan provides the surgeon information about the orientation of the fetus and approximate location of the lower extremities. The tranducer is then held in position over the lower extremities.

The surgeon introduces a large grasping forcep, such as a Bierer or Hern, through the vaginal and cervical canals into the corpus of the uterus. Based upon his knowledge of fetal orientation, he moves the tip of the instrument carefully towards the fetal lower extremities. When the instrument appears on the sonogram screen, the surgeon is able to open and close its jaws to firmly and reliably grasp a lower extremity. The surgeon then applies firm traction to the instrument causing a version of the fetus (if necessary) and pulls the extremity into the vagina.

By observing the movement of the lower extremity and version of the fetus on the ultrasound screen, the surgeon is assured that his instrument has not inappropriately grasped a maternal structure.

With a lower extremity in the vagina, the surgeon uses his fingers to deliver the opposite lower extremity, then the torso, the shoulders and the upper extremities.

The skull lodges at the internal cervical os. Usually there is not enough dilation for it to pass through (The fetus is oriented dorsum or spine up.)

At this point, the right-handed surgeon slides the fingers of the left hand along the back of the fetus and "hooks" the shoulders of the fetus with the index and ring fingers (palm down). Next he slides the tip of the middle finger along the spine towards the skull while applying traction to the shoulders and lower extremities. (The middle fin-

ger lifts and pushes the anterior cervical lip out of the way.)

While maintaining this tension, lifting the cervix and applying traction to the shoulders with the fingers of the left hand, the surgeon takes a pair of blunt curved Metzenbaum scissors in the right hand. He carefully advances the tip, curved down, along the spine and under his middle finger until he feels it contact the base of the skull under the tip of his middle finger.

Reassessing proper placement of the closed scissors tip and safe elevation of the cervix, the surgeon then forces the scissors into the base of the skull or into the foramen magnum. Having safely entered the skull, he spreads the scissors to enlarge the opening.

The surgeon removes the scissors and introduces a suction catheter into this hole and evacuates the skull contents. With the catheter still in place, he applies traction to the fetus, removing it completely from the patient.

The surgeon finally removes the placenta with forceps and scrapes the uterine walls with a large Evans and a 14 mm suction curette. The procedure ends.

Recovery

Patients are observed a minimum of 2 hours following surgery. A pad check and vital signs are performed every 30 minutes. Patients with minimal bleeding after 30 minutes are encouraged to walk about the building or outside between checks.

Intravenous fluids, pitocin and antibiotics are available for the exceptional times they are needed.

ANESTHESIA

Lidocaine 1% with epinephrine administered intra-cervically is the standard anesthesia. Nitrous-oxide/oxygen analgesia is administered nasally as an adjunct. For the Dilapan insert and Dilapan change, 12cc's is used in 3 equidistant locations around the cervix. For the surgery, 24cc's is used at 6 equidistant spots.

Carbocaine 1% is substituted for lidocaine for patients who expressed lidocaine sensitivity.

MEDICATIONS

All patients not allergic to tetracycline analogues receive doxycycline 200 mgm by mouth daily for 3 days beginning Day 1.

Patients with any history of gonorrhea, chlamydia or pelvic inflammatory disease receive additional doxycycline, 100mgm by mouth twice daily for six additional days.

Patients allergic to tetracyclines are not given proplylactic antibiotics.

Ergotrate 0.2 mgm by mouth four times daily for three days is dispensed to each patient.

Pitocin 10 IU intramuscularly is administered upon removal of the Dilapan on Day 3. Rhogam intramuscularly is provided to all Rh negative patients on Day 3.

positories rectally every 4 hours as needed. Rare patients require Synbalogos DC in order to sleep during Dilapan dilation.

Patients with a hemoglobin less than 10 g/dl prior to surgery receive packed red blood cell transfusions.

FOLLOW-UP

All patients are given a 24 hour physician's number to call in case of a problem or con-

At least three attempts to contact each patient by phone one week after surgery are made by the office staff.

All patients are asked to return for checkup three weeks following their surgery.

THIRD TRIMESTER

The author is aware of one other surgeon who uses a conceptually similar technique.

^{*}Footnotes to appear at end of article.

He adds additional changes of Dilapan and/or lamineria in the 48 hour dilation period. Coupled with other refinements and a slower operating time, he performs these procedures up to 32 weeks or more. ¹⁰

SUMMARY

In conclusion Dilation and Extraction is an alternative method for achieving late mestar abortions to 26 weeks. It can be used in the third trimester.

Among its advantages are that it is a quick, surgical outpatient method that can be performed on a scheduled basis under local anesthesia.

Among its disadvantages are that it requires a high degree of surgical skill and may not be appropriate for a few patients.

FOOTNOTES

¹Cates, W. Jr., Schulz, K.F., Grimes D.A., et al: The Effects of Delay and Method of Choice of the Risk of Abortion Morbidity, Family Planning Perspectives, 9:266, 1977.

²Borell, U., Emberey, M.P., Bygdeman, M., et al: Midtrimester Abortion by Dilation and Evacuation (Letter) American Journal of Obstetrics and Gynecology, 131:232, 1978. ³Centers for Disease Control: Abortion Surveil-

³Centers for Disease Control: Abortion Surveil lance 1978, p. 30, November, 1980.

⁴Grimes, D.A. Cates, W. Jr., (Berger, G.S., et al, ed): Dilation and Evacuation, Second Trimester Abortion—Perspectives After a Decade of Experience, Boston, John Wright—PSG, 1981, p. 132.

⁵ Ibid, p. 121–128. ⁶ Ibid, p. 121.

⁷Kerenyi, T.D. (Bergen, G.S. et al, ed): Hypertonic Saline Instillation, Second Trimester Abortion— Perspectives After a Decade of Experience, Boston, John Wright—PSG, 1981, p. 79.

⁸Hanson, M.S. (Zatuchni, G.I. et al, ed): Midtrimester Abortion: Dilation and Extraction Preceded by Laminaria, Pregnancy Termination Procedures, Safety and New Developments, Hagerstown, Harper and Row, 1979, p. 192.

⁹Hern, W.M. Abortion Practice. Philadelphia, J.B. Lippincott, 1990, p. 127. 144–5.

¹⁰ McMahon, J., personal communications, 1992.

Mr. FRIST. Mr. President, the American Medical Association has afforded to me a statement, because a number of people on both sides have mentioned the board of trustees report. The Senator from Louisiana just quoted it. Let me say that the trustee report that people have been referring to has not been approved, has not been approved by the American Medical Association.

It is OK for people to cite it, I would think, but it does not become AMA policy until it is approved by the house of delegates. And it has not yet been approved. It has not been sent to the house of delegates yet.

No. 2, it has been suggested that the AMA supports one side or the other. It was suggested earlier that the AMA is for the Daschle amendment. I quote the AMA in a press release released about 30 minutes ago. "The report,"—meaning the board of trustees report—"does not directly address any pending legislation regarding 'partial-birth abortion.' The AMA does not support any legislative proposals at this time." So I think we need to make that very clear.

So the substitution bill—amendment really—addresses a whole different issue, not the procedure that we are here to ban, this vicious procedure.

But let us look at the piece of legislation that the Democratic leader has introduced. This is a real problem, a real fundamental problem. I do say this as a physician, as somebody who spent 4 years in medical school, somebody who

is board trained. I have my boards in general surgery. We are talking about surgical procedures. I spent about 14 years in trauma centers. When we talk about trauma, we talk about the heart and pulmonary hypertension and we talk about other related diseases.

So I want to comment, with that as my background. And I have delivered babies. I am not an obstetrician, but I do want people to know I know a little bit about the medical literature. I want to comment on my view as a U.S. Senator, but also as a physician.

Basically, this bill says that: It shall be unlawful for a physician knowingly to perform an abortion after the fetus has become viable unless the physician certifies that the continuation of the pregnancy would threaten the mother's life—I think most people agree with everything so far—or risk grievous injury to her physical health. That is the problem. "Grievous injury" is not a medical term. It is not even accepted as a medical term. It is not in the medical dictionary. It is a term that was crafted, I think, by the Democratic leader to try to allay people's feelings.

It defines "grievous injury" as "a severely debilitating disease." Well, again that sounds pretty good, but I can tell you what is a severely debilitating disease to one physician is not going to be the same to another. To me, in heart disease, a severely debilitating disease is when a patient is going to die in 3 months.

To other physicians, a severely debilitating disease would be maybe some heart attack. To me, that is not severely debilitating. But another physician thinks a heart attack is severely debilitating. Why? Because I am a heart transplant surgeon. The people I see are all, without intervention, going to die shortly.

My point is that "severely debilitating disease" depends on who the person is, who the physician is, what his or her experiences are.

Depression. Is that a severely debilitating disease?

Remember, 39 cases—Dr. McMahon in California has been cited earlier. There were 39 cases in which he did the procedure called or referred to as a partial-birth abortion. In 39 cases he did it for depression—he did it for depression. Is that a severely debilitating disease or is that a physical disease?

I can tell you today that if somebody is depressed, it is going to affect them physically. It might affect their heart rate. It is going to affect their attitude. They may not have any appetite. You cannot separate mental health from physical health, especially in a bill or statute like this. I cannot do it as a physician. I will guarantee you, other physicians cannot.

So to throw physical health in there to attempt to narrow this down does not work. It just does not work. We know that physical health influences mental health and mental health influences physical health. We do know that abortions are performed today for de-

pression, for emotional reasons. And this bill has a huge loophole by this definition of "grievous injury" meaning "severely debilitating disease."

The only other definition of "grievous injury" in this amendment is "impairment specifically caused by the pregnancy."

I have done five heart transplants on cardiomyopathy, postcardiomyopathy people who I have transplanted. Those five women are alive. Their children are alive. Did their pregnancy cause the cardiomyopathy or the bad pumping heart that I had to replace? I do not know if it caused it or not, was associated with it. But it says for "grievous injury," "a severely debilitating disease or impairment specifically caused by the pregnancy." I have taken hearts out of people that I guess one could say was caused by the pregnancy. They had normal children. But I am a little hesitant to allow this loophole as well.

It comes down to supporting, I think, this whole big loophole. We know that in Doe versus Bolton in 1973, health is defined as "all factors: physical, emotional, psychological, mental, the women's age relevant to the well-being of the patient." And that is the problem. The health can be anything you want it to be. It can be emotional health, physical health, mental health. And it is really hard to separate out the two. In fact, I would say it is impossible as a physician to separate physical from mental health. It is impossible to do.

I am a trauma surgeon. I am a heart surgeon, lung surgeon. I have my boards in cardiothoracic surgery and general surgery. But I am not an obstetrician. So I simply called my expert friends around and asked them a very specific question. Point blank, is there ever a time when it is necessary to destroy a viable fetus? Remember, a viable fetus is one that, at the point in time when you took it out of the womb, would live, would grow up, have a job, have a family. Do you ever destroy that opportunity? Is it ever necessary for the health of the mother, physical or otherwise, ever necessary for emotional reasons or financial reasons or social reasons, which all can be called health, but necessary for her physical health? And the answer-the answer—is a resounding "No."

So, while I support the Democratic leader's attempt to narrow the definition, it cannot be done. It is not done in this amendment, and I would contend that it cannot be done.

So I asked Dr. Koop—in fact, I have a letter from Dr. Koop. I ask unanimous consent to have it printed in the RECORD.

There being no objection, the letter was ordered to be printed in the RECORD, as follows:

THE G. EVERETT KOOP INSTITUTE AT DARTMOUTH, Hanover, NH, May 13, 1997.

 $Hon.\ WILLIAM\ FRIST,\ MD,$

U.S. Senate

Washington, DC.

DEAR BILL: It is never necessary to destroy a viable fetus in order to preserve the health of the mother. Although I can't think of an example, if it were deemed beneficial for the mother to be without the fetus, it could be delivered by induction or C-section. Abortion is truly more traumatic than either and exposes the mother to future problems with an incompetent cervix, miscarriage, and infertility.

Sincerely yours,

C. EVERETT KOOP, MD, ScD.

Mr. FRIST. This letter from Dr. Koop is dated May 13, 1997. It is a letter to me. It says the following:

DEAR BILL:

It is never necessary to destroy a viable fetus in order to preserve the health of the mother. Although I can't think of an example, if it were deemed beneficial for the mother to be without the fetus, it could be delivered by induction or C section. Abortion is truly more traumatic than either and exposes the mother to future problems with an incompetent cervix, miscarriage, and infertility.

Sincerely yours, C. Everett Koop.

The first sentence: "It is never necessary to destroy a viable fetus in order to preserve the health of the mother."

That is from Dr. Koop.

Steadman's Dictionary, the dictionary we use to define "viable fetus" denotes a fetus that is "sufficiently developed to live outside the uterus."

As a physician, I have tried to think of a circumstance where you can justify destroying that viable fetus. I cannot. Not only do we have alternatives, which we have—the delivery of a normal child.

So I asked a number of people, and my colleagues have said, no, they cannot think of a circumstance. So it seems to me to be pretty simple. When you have a viable fetus, once it is removed from the womb or leaves the womb, do you kill it? Do you allow it to progress to delivery? Or do you allow the pregnancy to continue throughout the entire 9 months? Remember, it is a viable child.

So, Mr. President, I think we see, as we step back, that we have an underlying bill that is brutal, vicious, that we need to ban—and that is the partialbirth abortion. The attempt today has been made to put that bill aside, put in a bill which basically cannot define the health of the mother, that leaves a huge loophole that I contend might even increase the number of abortions, because once you put in writing what this loophole is, everybody is going to say that the health of the mother is debilitating, is grievous. And once that is certified by a physician, all of a sudden you do the procedure. You can even do a partial-birth abortion, this vicious procedure, if you meet that certification criteria laid out in the bill.

Mr. President, I feel strongly—feel strongly—that we must defeat the Daschle proposal, that it does not ad-

dress the underlying issue. I urge all of my colleagues to support and continue to support the ban on the partial-birth abortion.

Mr. DASCHLE. I yield 5 minutes to the Senator from Washington.

The PRESIDING OFFICER. The Senator from Washington.

Mrs. MURRAY. Thank you, Mr. President.

Mr. President, I rise today as a cosponsor of the Daschle amendment that is before us. I want to take a minute to thank and applaud the Democratic leader for the amount of work that he has put into this very difficult and divisive issue, to try to find common ground that not only Members of the Senate can agree on but people across this country can find common sense in.

The majority of Americans do support Roe versus Wade and want to protect a woman's right to choose previability. The Daschle amendment does that. The vast majority of Americans want to ensure that if there is a healthy baby in a healthy woman, that that baby is born in this country, and the Daschle amendment does that.

The vast majority of Americans also want to ensure that, if a woman's life is at risk, she is not forced to keep a pregnancy and lose her life herself or have a grievous injury as a result of that. The Daschle bill protects a woman's health.

I know we have heard a lot of arguments about this. We have listened to this debate all day long. For my colleagues, I want us to remember this is not about choice or termination of unwanted pregnancy. This debate right now is about women's health.

The Santorum bill that is pending before the Senate today does not and will not end late-term, postviability abortions. As the Democratic leader has pointed out, there are other alternatives out there. What this bill does do is subject women to more dangerous procedures that could render them infertile. What the Santorum bill will do is forever eliminate the ability of a physician to take whatever steps are necessary to protect the health of his or her patient. If the Santorum legislation is enacted over the objections of the President, doctors who try to provide the best care possible for their patients will be arrested. I can tell my colleagues that I have more faith in a physician to make these decisions than I do in the U.S. Senate.

This debate is about the health of a woman. This is about women across this country and their ability to make sure that their health is protected. That is what the Daschle amendment does.

I listened to my colleagues time and again on this floor, come to the floor to say they are protecting women's health. We have had many debates about women's health, with many champions of women's health on this floor. I hope those Senators who so quickly rush to this floor to be those

champions will be here to vote for the Daschle amendment.

I ask all of my colleagues to think of your wife or your daughter or your sister. If they are faced with a threatening, serious and grievous illness like cancer, would you not want their doctor to have every option available to save their life? We should remember this is about protecting the women.

I urge my colleagues to seriously think about the grievous consequences of the decision that this body is making today. I urge them to support the thoughtful, commonsense solution that Senator DASCHLE and others have put forward and to reject the Santorum bill.

I thank the Senator from South Dakota and yield my time back to him.

Mr. DASCHLE. Mr. President, I yield 5 minutes to the distinguished Senator from Connecticut.

Mr. President, I withdraw that request.

Mr. GRAMM. Go ahead, I might be enlightened.

Mr. DODD. Hope springs eternal.

The PRESIDING OFFICER. The Senator from Connecticut.

Mr. DODD. I thank my colleague from Texas, and my Democratic leader, Senator DASCHLE, for yielding some time.

Mr. President, I have some brief remarks, and I begin by commending the Democratic leader, Senator DASCHLE, for offering what I think is a very thoughtful and reasonable substitute proposal before the Senate. I want to associate my remarks with those of my colleague from Connecticut, Senator LIEBERMAN, who spoke a few moments ago about the difficult decision that Congresses over the last quarter of a century have grappled with since the adoption of Roe versus Wade by the Supreme Court of the United States. It is never an easy issue.

Mr. President, let me also state at the outset that I have deep respect for those who have differing views on this issue. By and large, people in this body have held out a great deal of respect for those with opposing views on this issue. It is not easy. There are those who take the position except where the life of the mother is involved, abortion ought to be banned. I respect that view. I disagree with it. There are those who take the view that abortion ought to be allowed under any circumstance during pregnancy. I respect that view. I disagree with it.

What Senator DASCHLE has offered here today, I think, is a reasonable approach to dealing with the issue of postviability abortion. It does so by addressing concerns that have been raised over the years, putting aside the particular procedure which is the subject, of course, of the proposal being offered by our colleague from Pennsylvania. That is, it tries to limit and define the circumstances under which a fetus would be aborted in the postviability period.

I say with all due respect, obviously with the exception of one of our colleagues, none of us are physicians. We

are Senators. We are public figures. I have a great deal of hesitancy, Mr. President, to engage in debate and discussion on the floor of the U.S. Senate and to try to take on responsibilities where we lack expertise.

What the proposal of our colleague from Pennsylvania suggests is that we ban a particular procedure. I respect that but I do not feel in any way adequately prepared to be engaged in deciding whether or not certain medical procedures are adequate or inadequate. I note that the College of Obstetricians and Gynecologists, on behalf of some 38,000 physicians, has endorsed the Daschle proposal. I do not suggest that everyone has. I suspect there are those who disagree within the medical profession about abortion, just as physicians disagree about other medical issues, and just as there are those who are not physicians who have disagree-

But I believe that Senator Snowe and Senator Daschle, as I said, have offered a carefully crafted measure that will actually reduce the number of abortions performed in this country in the postviability period. I share the hope expressed by my colleague from Connecticut, Senator LIEBERMAN, a few moments ago. It appears there will not be enough votes to support the Daschle amendment. I hope that is not the case, but it may be such. I also hope that we will come to the point where this reasonable proposal becomes the position of the majority, if not unanimously, of Members of this body. There are those who have disagreed on this issue and will continue to do so, but if we can find common ground on this particular proposal where we would deal with the issue in a broader context than the issue of approaching this situation procedure by procedure by procedure by procedure, sitting here as a body trying to determine whether each and every one of those procedures is medically sound or proper or right.

The procedure of abortion itself, no matter how it is performed, can be described, of course, in the most brutal terms, and all of us understand that. It does not mean, necessarily, that you are going to ban all the procedures at any time except, of course, if you subscribe to the notion that abortion ought to be banned from conception.

So this proposal here, I think, does offer people of different views on this issue a chance to come together to do something in a positive and constructive way and deal with this issue in a much more generic way than the effort to do so on a procedure-by-procedure basis—an effort, by the way, that would not stop a single abortion.

Mr. President, regarding the issue of the health of the mother, when a woman and her fetus are both healthy and the fetus is able to survive outside the womb, we should not and do not permit abortion. Roe versus Wade and subsequent decisions do not permit abortion in these circumstances. The Senator from South Dakota's legislation does not permit abortion—by any method—in these circumstances. But, we also recognize that a woman's life and physical health, when either is seriously threatened, should be protected.

Tragically, that is sometimes the case when a woman is in the later stages of pregnancy. Thankfully, such instances are rare. But they do occur. And when they do, abortion is sometimes the only way to save the woman's life or preserve her health from grievous, lasting, physical damage. I cannot turn my back on women who, along with their husbands, desperately want the children with whom their are pregnant and then tragically find themselves with their physical health at grievous risk. Such cases should be excepted under a ban on post-viability abortions, and that is what the Daschle proposal does.

Some argue, Mr. President, that there are never health circumstances that would require partial-birth abortion. Others say that post-viability abortions are never necessary. Viable babies, they argue, can just be delivered. Mr. President, in those cases where the mother faces a serious health risk and a viable baby can still be delivered alive, it is. But sadly, that is not always the case. As the American College of Obstetricians and Gynecologists has explained, after viability. "terminating a pregnancy is performed in some circumstances to save the life or preserve the health of the mother."

The Senator from South Dakota, along with the Senator from Maine, worked very, very hard to craft language here that would ban post-viability abortions except to deal with life endangerment or grievous, serious, physical conditions. That is an effort reached through serious consultation. I think all of our colleagues here, as the Senator from Tennessee indicated earlier, have deep appreciation for the time and effort that the Democratic leader has put into this effort. This was not legislation or wording crafted by staff here trying to come up with some words that would make all of us feel comfortable. Rather, the Senator from South Dakota went about the business of asking people all across this country who are knowledgeable to define language which they could support and could relate to. The fact that the College of Obstetricians and Gynecologists supports this language, I think, is a good indication that they feel comfortable that this would do what the Senator wants to do. They do not necessarily agree with what he wants to do, but they believe they can function as medical professionals and define clearly what must be done.

The fact there is a certification process here is important. The suggestion that this certification is somehow going to allow for widespread violation of the ban is, I think, mistaken. As the Senator from Connecticut, Senator LIEBERMAN, my colleague, pointed out, a certification process which would

place in jeopardy the medical license of a physician has to be taken very, very seriously. I cannot believe that the overwhelming majority of doctors in this country, when considering whether or not circumstances existed which would warrant having a postviability abortion, would not want to know very, very carefully whether or not those circumstances were being met as dictated by the substitute of the Senator from South Dakota. I don't think any doctor would violate this ban when doing so would mean loss of his or her very livelihood.

I believe this is a real solution. I believe it would make a difference. I believe it would give this body an opportunity to really speak in a far broader and meaningful way on this issue that I think the Nation would applaud. There will be some who obviously disagree with this because they think it does not go far enough, others who think this goes way too far. But from my point of view, Mr. President, I think this strikes the reasonable balance and reflects where most people are on this issue. None feel terribly comfortable with this. I know of very few who enjoy any sense of comfort in discussing, or considering even, this issue.

So, today, we are given an opportunity to do something meaningful on this, not on a procedure-by-procedure basis, but to deal fundamentally with the issue of what and how a woman, her doctor and her family can act under the most serious and trouble-some circumstances. I applaud the Senator from South Dakota for this effort. I support this effort. I hope my colleagues will do so, as well.

Mr. HATCH. Mr. President, I rise today to speak in support of H.R. 1122, the Partial Birth Abortion Ban Act of 1997.

I understand that many people on both sides of this issue have very strongly held beliefs. I respect those whose views differ from my own. And I condemn, as I know every other Member of this body does, the use of violence or any other illegal method to express any point of view on this issue. Unfortunately, Mr. President, it ought to be noted the expression of points of view on the issue of partial-birth abortion has been marked by half-truths and the knowing or reckless deception of the American people.

Let us be very clear about what is at issue in this legislation. Despite the rhetoric of the bill's more extreme opponents, it is not about the right of a woman who so chooses to have an abortion. H.R. 1122 does not address whether all abortions after a certain week of pregnancy should be banned, nor whether late-term abortions should be permitted only in certain circumstances. The Partial-Birth Abortion Ban Act of 1997 bans one, and only one, specific abortion procedure.

During a joint hearing of the Senate Judiciary Committee and the House Judiciary Subcommittee on the Constitution on partial birth abortions, held March 11, 1997, Dr. Curtis Cook, a board-certified obstetrician/gynecologist and a subspecialist in maternal-fetal medicine, also known as high risk obstetrics, described the partialbirth abortion procedure as follows:

An instrument is then inserted into the uterus to grasp the leg of her living baby and drag it down into the cervix and into the vagina. The baby is then delivered up to the level of the after-coming head, before grasping the baby's chest and stabilizing the skull. The base of the skull is then punctured with a sharp instrument, and a suction instrument is then [placed into the hole] after it has been enlarged. The brain contents are then sucked out, thereby killing the fetus and collapsing the skull, allowing the infant to thereby deliver.

Only this inhumane procedure, which our colleague from New York. Senator MOYNIHAN, has described as "close to infanticide," would be prohibited under this legislation.

The record in support of this legislation is long. At the March 1997 Senate-House joint hearing, we heard from 10 witnesses, including representatives of the major organizations on both sides of this issue and a medical doctor who specializes in maternal-fetal medicine. In November 1995, the Judiciary Committee held a comprehensive, 6½-hour hearing on the subject of partial-birth abortions. The committee heard from a total of 12 witnesses presenting a variety of perspectives on this issue, including a registered nurse who had worked as a temporary nurse for 3 days in the clinic of a doctor who performs this procedure and who testified as to her personal experience in observing the procedure, from four ob-gyn doctors, from an anesthesiologist, from an ethicist, from three women who had personal experience either with having or declining to have a late-term abortion, and from two law professors who discussed constitutional and legal issues raised by this legislation.

I find it difficult to comprehend how any reasonable person could examine the mountain of evidence and continue to defend the partial-birth abortion procedure. The indefensibility of this procedure is so evident, even to those who oppose this legislation, that, to date, few have tried to defend partialbirth abortions. Instead, abortion advocates embarked on what became a pattern of dissemblance and deception intended to make this procedure appear less barbaric and thus more palatable to the American people.

Even worse, opponents of the bill not only misrepresented the partial-birth abortion procedure—which is bad enough—but also spread potentially life-threatening misinformation concerning the effects of anesthesia on the fetus of a pregnant woman that could prove catastrophic to women's health. By falsely claiming that anesthesia kills the fetus, opponents spread misinformation that could deter pregnant women who might desperately need surgery from undergoing surgery for fear that anesthesia could kill or braindamage their unborn child.

In a June 23, 1995 submission to the House Judiciary Constitution Subcommittee, the late Dr. James McMahon, one of two doctors who had, at the time, admitted performing partialbirth abortions, wrote that anesthesia given to the mother during the procedure caused fetal demise. In a so-called fact sheet circulated to Members of the House, Dr. Mary Campbell, medical director of Planned Parenthood who testified at the Judiciary Committee hearing, wrote: "The fetus dies of an overdose of anesthesia given to the mother intravenously . . . [The anesthesia] induces brain death in a fetus in a matter of minutes. Fetal demise therefore occurs at the beginning of the procedure while the fetus is still in the womb." This claim was picked up and reported by the media, as in a November 5, 1995 editorial in USA Today which stated, "The fetus dies from an overdose of anesthesia given to its mother."

When Senator ABRAHAM referred to that statement during the medical panel at the 1995 Judiciary Committee hearing, the president of the American Society of Anesthesiologists, Dr. Norig Ellison, flatly responded, "There is absolutely no basis in scientific fact for that statement." The American Society of Anesthesiologists had sought the opportunity to set the record straight and, although they did not take a position on the partial-birth abortion ban, to their credit they came forward out of concern for this harmful misinformation.

The March 1997 Senate-House hearing, appropriately entitled "Partial Birth Abortion: The Truth," documented how the leaders of major proabortion groups repeated, over and over again, their false mantra that partial-birth abortions were extremely rare and performed only in exceptional circumstances. These charts contain a sampling of such statements. On this first chart, we have statements from the National Abortion and Reproductive Rights Action League, including one by Kate Michaelman, dated December 8, 1995, in which she stated "These are rare procedures, performed under only the most compelling circumstances of life endangerment. . . ." The next chart contains similar statements from Planned Parenthood of America, typified by a November 1, 1995 Planned Parenthood press release which states "The procedure . . . is extremely rare and done only in cases when the woman's life is in danger or in cases of extreme fetal abnormality." As recently as February 25, 1997, the National Abortion Federation was spreading the false message, via its Internet web page, that "[T]his particular procedure is used only in about 500 cases per year, generally after 20 weeks of pregnancy, and most often where there is a severe fetal anomaly or maternal health problems detected late in pregnancy.'

For a time, the pro-abortion lobby's campaign of misinformation, aided by a media which, as was demonstrated at

the March 1997 hearing, all too often passively accepted false or inaccurate information from pro-abortion sources and reported it, unexamined, as news. succeeded in misleading the American people and their elected representatives about the horrible reality of partial-birth abortion. How many times during the Senate debate on this issue in the last Congress did we hear that such procedures were extremely rare and performed only to save the life of the mother in cases of severe fetal abnormalities?

One of the greatest strengths of our free society is that the truth usually manages to emerge into the light. And so it is with partial-birth abortions.

The recent admissions by Ron Fitzsimmons, executive director of the National Coalition of Abortion Providers, as reported in the American Medical Association's weekly newspaper, American Medical News, dated March 3, 1997, have finally broken through the abortion extremists' smokescreen of deception and confirmed what many already knew to be true, that Fitzsimmons, like others, had "lied through my teeth" when he said the partial-birth abortion procedure was used rarely and only on women whose lives were in danger or whose fetuses were damaged. As he himself admits, "I just went out there and spouted the party line."

The terrible truth is that this grisly procedure is, according to Fitzsimmons, used as many as three or four thousand times a year, with the vast majority of such abortions performed in the 20-plus week range on healthy fetuses and healthy mothers. As Fitzsimmons put it: "You know they're primarily done on healthy women and healthy fetuses and it makes you feel like a dirty little abortionist with a dirty little secret.'

The truth is that partial-birth abortions are being performed on an elective basis, where the abortion is being performed for non-health related reasons on healthy fetuses and healthy mothers, and even though there are equally safe alternative abortion procedures available.

As Congress has considered this issue, and, in particular, as more and more members of the medical community have spoken out with respect to partial-birth abortion, it has become abundantly clear that there is no medical necessity or justification for the use of this inhumane procedure to protect either the life or the health of the mother. Indeed, partial-birth abortion can be harmful to a woman's health.

The absence of any medical justification for partial-birth abortion is now well-documented in the legislative records of the 104th and 105th Congresses. Several of my colleagues will discuss this particular issue in greater detail. Let me just quote former Surgeon General C. Everett Koop, who said in an interview in the American Medical News, that "in no way can I twist my mind to see that the late-term abortion described—you know, partial

birth and then destruction of the unborn child before the head is born—is a medical necessity for the mother. It certainly can't be a necessity for the baby. So I am opposed to . . . partial-birth abortions."

In addition, a group of over 400 obstetrician-gynecologists and maternal fetal specialists have unequivocally stated that "partial-birth abortion is never medically necessary to protect a mother's health or future fertility." In fact, the opposite is true: The procedure "can pose a significant threat to both her immediate health and future fertility."

Let me address one important aspect of the debate over the Partial-Birth Abortion Ban Act; the argument raised by opponents of this bill that it would violate the right of women to obtain abortions and is therefore unconstitutional under Roe versus Wade.

The constitutional arguments raised in opposition to the Partial-Birth Abortion Ban Act reflect a fundamental misunderstanding of constitutional principles and of the Supreme Court's abortion jurisprudence. This is not only my view, but the view of numerous respected constitutional scholars at our Nation's finest law schools. including Douglas Kmiec of the Notre Dame Law School, Michael McConnell of the University of Utah College of Law, and of other authorities on constitutional law, such as William Barr, former Attorney General of the United States. Congress can constitutionally, and should morally, prohibit the particular, inhumane abortion procedure addressed by this legislation.

Banning partial-birth abortions does not violate the Supreme Court's holding in Roe versus Wade, or any of the Court's other abortion decisions. I differ strongly with the Court's ruling in Roe, and believe the jurisprudence willed by the Court was fundamentally flawed. Nevertheless, I recognize that Roe is the law, and that we should endeavor to craft legislation that is con-

sistent with its progeny.

While the Court in Roe did hold that the word "person," as used in the 14th amendment, does not include the "unborn," it has never addressed the constitutional status of those who are in the process of "being born," and there is no controlling legal authority on this precise issue. Indeed, the Supreme Court specifically noted in its decision that the plaintiffs in Roe did not challenge the constitutionality of the Texas statute which prohibited killing of a child during the birth process.

The child involved in a partial-birth abortion is unquestionably one in the process of being born. The statutory definition of partial-birth abortion contained in H.R. 1122 is clear and precise: "the term partial-birth abortion means an abortion in which the person performing the abortion partially vaginally delivers a living fetus before killing the fetus and completing the delivery."

Because of the timing in the birth process at which this particular type of

abortion is performed, when the fetus is literally just inches away from birth, these fetuses may actually qualify as persons under the Constitution as interpreted by the Court in Roe and its progeny, entitled to all of the protections of law that all other American citizens enjoy. The Supreme Court's decision in Roe makes clear that the Court did not even consider—let alone decide—whether partial-birth abortion could be prohibited. Congress is, therefore, free to address and decide this issue on its merits, and to pass a statute protecting such partially born children.

Even if one believes that a partially born child is not a person under the 14th amendment, Supreme Court jurisprudence on abortion, principally articulated in Planned Parenthood of Southeastern Pennsylvania versus Casey, fully permits Congress to ban partial-birth abortions.

While the Supreme Court in Roe versus Wade established a right for a woman to choose to have an abortion, the Court explicitly rejected the argument that the right to an abortion is absolute, and that a woman is entitled to terminate her pregnancy at whatever time, in whatever way, and for whatever reason she alone chooses.

In Planned Parenthood versus Casev. the Court established a bifurcated approach to determine whether an abortion statute is constitutional, drawing a line at fetal viability. In reviewing a statute regulating abortion, a court must first determine whether the statute imposes an undue burden on the mother's right to choose to have an abortion. If the statute does not impose an undue burden on the mother, the court must then determine whether the statute reasonably relates to a legitimate governmental purpose. Once the fetus is viable, the Government can prohibit abortion.

Under Casey, pre-viability regulation of abortion is constitutional so long as it does not constitute an undue burden on the abortion liberty. The essence of the undue burden test is whether the law, on its face, places a substantial obstacle on the woman's liberty interest that effectively deprives her of the right to make the ultimate decision of whether or not to have an abortion. Writing for the Court, Justice O'Connor wrote:

A finding of an undue burden is a shorthand for the conclusion that a state regulation has the purpose or effect of placing a substantial obstacle in the path of a woman seeking an abortion of a nonviable fetus. . . . What is at stake is the woman's right to be insulated from all others in doing so. . ."

A prohibition on partial-birth abortions would not unduly burden a woman's right to have an abortion even in pre-viability cases. Just as the right to have an abortion first recognized in Roe versus Wade did not guarantee a right to "abortion on demand," so, too, the undue burden test adopted in Casey does not guarantee an absolute, unre-

stricted right to have an abortion at the request of a woman under any and all circumstances.

H.R. 1122's ban on partial-birth abortions clearly passes muster under the Casey undue burden standard. The record before Congress establishes that there are several safe, standard abortion techniques for providing abortions other than the partial-birth procedure. Congress's fact finding is entitled to considerable respect and deference from the courts. H.R. 1122 does not prevent a woman from having an abortion. nor does it force a woman to undergo an unacceptably dangerous or painful medical procedure. H.R. 1122 merely bars a physician from performing an abortion in one particular manner. It has neither the purpose nor effect of prohibiting or restricting abortions other than those performed by the partial-birth procedure, and leaves in place alternative methods of abortion. It thus would not constitute an undue burden on a woman's right to choose to have an abortion.

Since banning partial-birth abortions does not place an undue burden on a mother's right to choose to have an abortion, H.R. 1122 will be upheld as constitutional if it is reasonably related to a legitimate government interest. The Supreme Court has recognized many legitimate—and even compelling—interests that may justify abortion statutes such as this.

In Roe itself, the Court acknowledged the government's legitimate interest in safeguarding health, maintaining medical standards and in protecting potential life. The Court has also recognized as legitimate interests: protecting immature minors, promoting general health, promoting family integrity, and encouraging childbirth over abor-

tion.

In addition, this act serves the legitimate government interest of protecting human life, that of the child who is otherwise killed after being partially delivered from his mother's womb. Partial-birth abortion would be criminal infanticide but for a mere three inches. Banning this procedure would protect children from being killed during the delivery process.

The act also serves the interests of protecting the dignity of human life and preventing cruel and inhumane treatment. The partial-birth procedure is a particularly heinous method of abortion, one that inflicts excruciating pain on the child. No one would question a statute prohibiting the treatment of animals in such a manner. In fact, we have laws and regulations preventing harsh and painful treatment of laboratory animals in government research projects. Surely the government has a legitimate interest in extending at least the same level of protection to living children in their last seconds before birth.

Mr. President, when Ron Fitzsimmons finally came forward to confirm the truth about the terrible procedure called partial-birth abortion, there was one more thing he said which bears remembering. He reminded us that women who enter abortion clinics do so to kill their unborn children. He said that abortion is "a form of killing . . . You're ending a life."

And that, Mr. President, is the ultimate truth which should be remembered by each Senator, and by each American, during this debate. We are deciding whether this nation will continue to permit partially born children, children just three inches away from life, thousands of children each and every year, mainly healthy children from healthy mothers, to be killed in a particularly painful, dangerous, inhumane and medically unjustified and unnecessary manner.

We now know the truth about partial-birth abortions. The question is whether we will have the courage to do what I believe each member of the Senate knows, in his or her heart, to be the right, the moral, thing. With respect to this one terrible and unnecessary procedure, let us finally say, as a nation, enough. Here, on the edge of infanticide, is the line that we will not cross. I urge my colleagues to vote to pass H.R. 1122.

Mrs. BOXER. Mr. President, The Daschle amendment narrows the definition of health to such a degree that in practice it would lead to physical and mental harm to women in emergency situations.

I believe the amendment is inconsistent with Supreme Court decisions on this issue.

At this time, I ask unanimous consent that excerpts from a letter by Prof. Laurence Tribe, of Harvard University Law School, be printed in the RECORD. These excerpts outline in some detail my concerns.

The Feinstein-Boxer-Braun alternative essentially codifies Roe versus Wade and offers a clear alternative to H.R. 1122, which would cause grave harm to women.

There being no objection, the material was ordered to be printed in the RECORD, as follows:

The upshot is that the Daschle language would criminalize at least three categories of post-viability abortions that, under *Roe* and *Casey*, may not be prohibited.

First, abortions that are regarded by the woman and her physician as necessary to avoid medically diagnosable injury to mental health, including suicidal depression that might result from having to carry to term a fetus so severely deformed (as in a case of anencephaly, for instance) that it would be born only to die hours later after a brief and painful life;

Second, abortions that are required because, in the judgment of the woman and her physician, continuing the pregnancy would seriously and permanently threaten the woman's physical and/or mental health but not by bringing about what the physician could certify is a "severely debilitating disease or impairment specifically caused by the pregnancy."

Third, and to some degree encompassed within the second point above, abortions that are medically required because continuing the pregnancy would preclude the provision of necessary treatment for a condition that, although not life-threatening,

would indeed amount to a "severely debilitating impairment"—such as, for instance, permanent inability to bear children in the future, or permanent impairment of some important bodily capacity or function such as e.g., vision—but not an impairment that is "specially caused by the pregnancy."

Mr. REED. Mr. President, I rise in support of the Feinstein and Daschle amendments and in opposition to H.R. 1122

The decision to proceed with a potentially lethal pregnancy or one that would endanger the future health of the mother should rest with a woman and her doctor. As a general principle, the Government's role in such a difficult decision should be secondary to that of the woman who must inevitably come to terms with her own personal moral, religious, and philosophical beliefs.

H.R. 1122 supersedes the medical judgment of trained physicians and criminalizes medical procedures that may be necessary to preserve the life and health of the woman. Indeed, it seeks to restrictively and coercively dictate what constitutes appropriate medical practice.

Furthermore, H.R. 1122 does not provide an exception for the health of the mother, thus rejecting the constitutional standard governing postviability abortions set forth in the Supreme Court's decision in Roe versus Wade. Let us make no mistake, Roe versus Wade does not allow a healthy mother of a healthy fetus to have a postviability abortion.

During this emotionally charged debate, it is important to keep in mind those unfortunate women who have faced unpredictable, tragic, and lifethreatening pregnancies. For instance, two women who endured such grave circumstances shared their stories recently before a joint House-Senate Judiciary Committee hearing. They testified to the heart-wrenching circumstances surrounding their decision—a decision that would have been illegal under this legislation. We have heard these and other equally compelling stories shared by many of my colleagues during this debate today.

The amendments offered by Senator FEINSTEIN and Senator DASCHLE, however, both take into consideration the woman's life and health. The Feinstein amendment bans all postviability abortions, except those necessary to preserve the life of the woman or to avert serious adverse health consequences. The Daschle amendment also bans all postviability abortion, but makes an exception for those necessary to save the mother's life or to protect her from grievous injury to her physical health. I will support these amendments because their sponsors seek to preserve the core principles of Roe versus Wade.

Of these two amendments, the Feinstein approach is preferable to meet the tragic and trying circumstances of women facing this agonizing decision. I am concerned that the Daschle amendment may not ensure appropriate medical options for all the possible health-

related difficulties faced by some women. If it is the true intention of H.R. 1122's proponents to address late term abortions, I would urge my colleagues to support the Feinstein and Daschle amendments which accords with the Supreme Court's decisions in this area and have been endorsed by the President.

Mr. President, the debate on the issue of abortion involves profound questions. Questions of a moral, personal, and religious nature. I do not personally favor abortion. However, my duty as a Senator is to uphold the Constitution and ensure that the power of the State is not used to compel citizens in a manner which contradicts an individual's protected religious and moral beliefs.

Mr. MURKOWSKI. Mr. President, in March, the House of Representatives—in a bipartisan manner—overwhelmingly voted 295–136 to end the horrible procedure known as partial birth abortion. That strong endorsement for the ban came in the wake of a confession by a prominent proponent of abortion who admitted that he lied through his teeth when he said that partial birth abortions were very rare and only performed in the most dire of circumstances.

On February 27, 1997, Ron Fitz-simmons, executive director of the National Coalition of Abortion Providers, an association of over 200 abortion providers, recanted his earlier statements that partial birth abortions were used only in extreme medical circumstances. Fitzsimmons admitted that: In actuality, 5,000 partial birth abortions are performed every year as an elective procedure on a healthy mother with a healthy fetus that is 20 weeks or more along.

Fitzsimmons justified his lie by saying that he just went out there and spouted the party line. The party line Fitzsimmons referred to, of course, is the party line agreed on among the Washington-based pro-abortion groups.

Unfortunately, President Clinton justified his veto of this ban by spouting the same party line lies—that this procedure is medically necessary in certain compelling cases to protect the mother

Mr. President, here is the truth about partial birth abortions:

According to reputable medical testimony given before this Congress by partial birth abortion practitioners, partial birth abortions occur as many as 5,000 times a year. They are used predominantly for elective purposes and are seldom necessary to safeguard the mother's health or fertility.

Former Surgeon General C. Everett Koop confirmed that President Clinton was misled by his medical advisors and stated that "In no way can I twist my mind to see that the late-term abortion as described as partial birth is a medical necessity for the mother."

Other physicians agree: In a September 19, 1996, Wall Street Journal editorial, three obstetricians declared

that "contrary to what abortion activists would have us believe, partial birth abortion is never medically indicated to protect a woman's health or her fertility."

Here's another truth: Partial birth abortions are violent. The procedure is one in which four-fifths of the child is delivered before the abhorrent process of killing the child begins. Sadly, throughout this procedure, the majority of babies are alive and may actually feel pain during this ordeal. Ms. Brenda Schaffer, a nurse who observed the procedure, made this moving statement before a congressional committee:

The baby's little fingers were clasping and unclasping, and his little feet were kicking. Then the doctor stuck the scissors in the back of his head, and the baby's arms jerked out, like a startle reaction, like a flinch, like a baby does when he thinks he is going to fall.

The doctor opened up the scissors, stuck a high-powered suction tube into the opening, and sucked the baby's brains out. Now the baby went completely limp.

Mr. President, it's not easy to discuss this topic, but unfortunately, those are the stark and brutal realities of a partial birth abortion. My good friend and colleague Senator MoyNIHAN declared that the practice of partial birth abortions is "just too close to infanticide."

Mr. President, the vote today is not an issue of pro-life or pro-choice—it's an issue of putting an end to an inhumane procedure. This infant is within inches from being declared a legal person in every State of the Union. The time has come for this body to legally protect that person.

During the last Congress, a ban on partial birth abortion failed because of misinformation. This year, may the truth prevail. As we in Congress and the President finally hear the truth about this procedure—that it cannot be defended medically nor morally.

I ask my colleagues to look into their consciences to make the right decision: To ban this painful, unnecessary, and morally offensive procedure of terminating the life of a viable child.

Mrs. FEINSTEIN. Mr. President, consistent with my remarks made both on the 14th and today, it will be my intention to vote against the Daschle substitute amendment to H.R. 1122.

I made the argument that I believe both H.R. 1122 as well as the Daschle substitute are unconstitutional.

With respect to the Daschle amendment, my reading of it indicates that, even if a severely, horribly deformed fetus were capable of only 1 hour of life outside the womb, a woman would be forced to carry that pregnancy to full term and deliver that child, without consideration of what may be severely debilitating consequences to her health

For me that is not enlightened public policy, and I cannot support it.

Additionally, I ask unanimous consent to have printed in the RECORD a letter to me from Laurence Tribe, pro-

fessor of constitutional law at Harvard University, which more definitively spells out the constitutional vulnerability of the Daschle amendment.

There being no objection, the letter was ordered to be printed in the RECORD, as follows:

 $\begin{array}{c} \text{Harvard University Law School,} \\ \textit{Cambridge, MA, May 15, 1997.} \end{array}$

Hon. DIANNE FEINSTEIN, $U.S.\ Senate,$

Washington, DC.

DEAR SENATOR FEINSTEIN: I've been surprised to learn that some people are evidently confused about whether the health exception contained in Senator Daschle's proposed legislation complies with the constitutional requirements set forth in Roe and Casey. You've asked me to put in writing my explanation of why the Daschle exception is constitutionally insufficient, and I'm glad to do so.

Both Roe and Casey unambiguously hold that a state may not prohibit any post-viability abortion that is "necessary, in appropriate medical judgment, for the preserva-tion of the life or health of the mother." The Daschle language would forbid abortion of a viable fetus unless the physician certifies that continuing the pregnancy "would threaten the mother's life or risk grievous injury to her physical health," and goes on to explain that even this narrowed health exception—which impermissibly excludes medically diagnosable risks, however severe. to the woman's mental health and which requires the physician to certify that the physical injury to the woman would be "grievous"—is inapplicable unless the "severely debilitating disease or impairment" that the physician believes requires termination of pregnancy is "specifically caused by the pregnancy." Thus, although a pregnancy Thus, although a pregnancy be terminated without violating mav Daschle if its continuation would cause what the proposed statute calls "an inability to provide necessary treatment for a lifethreatening condition," a pregnancy may not be terminated without violating Daschle if its continuation would cause only an inability to provide necessary treatment for a severely debilitating but not life-threatening condition.

The upshot is that the Daschle language would criminalize at least three categories of post-viability abortions that, under Roe and Casey, may not be prohibited:

First, abortions that are regarded by the woman and her physician as necessary to avoid medically diagnosable injury to mental health, including suicidal depression that might result from having to carry to term a fetus so severely deformed (as in a case of anencephaly, for instance) that it would be born only to die hours later after a brief and painful life:

Second, abortions that are required because, in the judgment of the woman and her physician, continuing the pregnancy would seriously and permanently threaten the woman's physical and/or mental health but not by bringing about what the physician could certify is a "severely debilitating disease or impairment specifically caused by the pregnancy;"

Third, and to some degree encompassed within the second point above, abortions that are medically required because continuing the pregnancy would preclude the provision of necessary treatment for a condition that, although not life-threatening, would indeed amount to a "severely debilitating impairment"—such as, for instance, permanent inability to bear children in the future, or permanent impairment of some important bodily capacity or function such as, e.g., vision—but not an impairment that is "specifically caused by the pregnancy."

I should stress the arbitrariness of the exclusion, from the Daschle language, of impairments in the latter category. If a woman is pregnant with a viable fetus in circumstances where the pregnancy itself, unless terminated, would cause a severe impairment (say, to kidney function), the Daschle bill would permit her to obtain an abortion. If the same woman is pregnant with the same viable fetus where the pregnancy itself causes no impairment but where the continuation of that pregnancy would make impossible the use of certain drugs or procedures (because those drugs or procedures would cause severe deformity in the fetus, for instance, as is often the case with chemotherapy or radiation therapy) without which the woman would suffer an even more severe impairment (say, to kidney and liver function and future reproductive capacity), the Daschle bill would make it a crime for her doctor to perform the same abortion. This arbitrary distinction would in all likelihood violate the Due Process Clause of the Fifth Amendment even apart from Roe and Casey, bit in any event it seems undeniable that it would violate the principles laid down in those decisions, which quite pointedly focus on whether the abortion is necessary to preserve "the life or health of the mothnot on the (quite irrelevant) issue of whether the pregnancy itself endangers her life or health.

The Daschle bill recognizes that the key question is the necessity of the abortion and not what the pregnancy itself might cause when it comes to what it calls "life-threatening" conditions, making clear that a pregnancy may be terminated if it causes an "inability to provide necessary treatment" for such conditions. The glaring omission of any parallel provision for terminating a pregnancy that causes an inability to provide necessary treatment for severely debilitating even if not life-threatening conditions, or an inability to provide procedures that would prevent the development of such conditions, cannot be squared with the requirements of Roe and Casey.

For these reasons, I cannot understand how anyone could doubt the inconsistency of the Daschle language with the requirements of the Constitution as construed in Roe and Casey. I can readily understand the political temptation of some to sign onto a measure that seems less drastic and dangerous from some perspectives than Santorum, and this letter is not intended to address the political pros and cons of various positions. I think it would be a tragedy, however, for Senators, or the White House, to proceed on the basis of demonstrably indefensible readings of the Daschle language or of Roe v. Wade or both.

Sincerely yours,
LAURENCE H. TRIBE.

Mr. BYRD. Mr. President, I commend the Minority Leader for his good efforts to bring about a thoughtful compromise on this difficult issue. He and his staff have worked long and hard to develop the language we have before us in the form of this amendment. The Daschle alternative would ban all postviability abortions while presenting an exception for the life of the mother and a meaningful, narrowly tailored exception for serious health risk to the mother. The amendment also contains penalties for a first violation of the law in the form of a fine of up to \$100,000 or the loss of the physician's license.

While I am generally opposed to abortion, I also believe that there should be the ability to protect the mother. This issue is a very difficult

and a very emotional one. I have grappled with it long and hard. While some may argue that this amendment is a paper tiger, I disagree. This amendment, unlike the underlying bill, would address all late-term abortion procedures, not just the partial-birth abortion procedure.

Again, I appreciate the efforts of the Minority Leader, and I will cast my vote in support of his amendment.

Mr. BIDEN. Mr. President, I supported and still support the partial-birth abortion bill. I voted for it in 1995 and voted to override the President's veto last year. The bill was a step in the direction of ending late-term abortions. But, it was not a perfect solution. It did not, as I would have liked, ban all post-viability abortions.

There is no dispute that under the Supreme Court's Roe versus Wade decision, the government can ban post-viability abortions. But, I was and still am concerned that in banning only partial-birth abortions, we do not go far enough. In fact, there is a legitimate concern that in banning partial-birth abortions, not a single abortion would be prevented. The result would be merely to shift the type of procedure used in performing an abortion.

Today, Mr. President, we have a better solution—a solution that goes beyond the ban on a single procedure by actually banning all late-term abortions. The Daschle proposal would make all post-viability abortions—regardless of the method used—illegal, except in very limited circumstances consistent with Roe versus Wade. As an article in The Washington Times put it—and the Times is one of the most conservative newspapers in America—"Mr. DASCHLE's plan would go further in restricting abortion than the partial-birth plan."

If the goal is to reduce the number of abortions in America and to eliminate late-term abortions consistent with Roe versus Wade—and that has been my goal from day one—then the Daschle proposal is the answer because the Daschle proposal bans all post-viability abortions. The only exception is when an abortion is necessary to save the woman's life or in the small number of cases where continuation of the pregnancy would, to quote the amendment, "risk grievous injury to her physical health."

Now, I wish to address for just a minute the health exception. Critics often claim that a health exception is a gigantic loophole—a loophole so big, some have said, that it would allow a teenage girl to get a late-term abortion just because she could not fit into her prom dress. That is an outrageously untrue claim to begin with, regardless of the language of the health exception. But, the rhetoric aside, the health exception under the Daschle proposal is extremely narrow. It must be a severely debilitating disease caused by the pregnancy or it must be a case where a woman cannot undergo necessary treatment for a life-threatening condition as long as she is pregnant. This is not mental health. This is not a minor ailment. This is grievous physical injury.

There are some, Mr. President, who simply do not believe that there should ever be a health exception no matter how narrow. I disagree. There needs to be a narrow health exception. Take, for example, a woman who, during pregnancy, is diagnosed with breast cancer. Her life is not directly endangered by the pregnancy, but her long-term prospects for survival are. Early detection and treatment of breast cancer can increase survival rates by 30 percent. But, a pregnant woman cannot undergo chemotherapy treatment unless her pregnancy is terminated because the chemotherapy can result in permanent damage, even mutation, of the fetus. And, a continued pregnancy will weaken her body's immune system, making it harder for her to fight the cancer. That decision should be between the woman and God, not the government.

Cases such as these are tragic situations—rare and tragic. But, it would be even more tragic to say that ipso facto a woman cannot have an abortion unless her life is threatened by giving birth. That is why the Supreme Court has required a health exception and why the Daschle proposal includes a very narrow health exception.

Mr. President, I admit I am faced with a dilemma here. I can vote to ban one particular abortion procedure that I find repugnant—but in the process, allow late-term abortions to continue. Or, I can vote to eliminate more abortions, by banning all late-term abortions—but in the process allow the socalled partial-birth abortion procedure to continue under limited circumstances. I wish we were not faced with the choice of one or the other. I would like to do both. But, I must cast my vote now for the proposal that I believe will result in fewer abortions. In my view, that is the Daschle proposal. But, let me also be clear. If the Daschle proposal fails. I will again vote for the bill to ban partial-birth abortions.

Mr. SPECTER. Mr. President, I am voting against the amendments offered by Senator Feinstein and Senator Daschle because I believe those amendments are so broad as to negate the purpose of the bill.

In my judgment, as detailed below, once the child is partially out of the mother's womb, it is no longer abortion. It is infanticide.

As a legal matter, infanticide would be justified only by analogy to self-defense to save another life—the life of the mother. That legal conclusion is based on the judgment that infanticide is not warranted for the lesser values of averting "serious adverse health consequences to the woman"—Senator FEINSTEIN'S amendment—or avoiding "grievious injury to her physical health"—Senator DASCHLE'S amendment.

I adhere to the fuller statement of my views set forth in my floor statement of September 26, 1996: This is among the most difficult of the 6,003 votes I have cast in the Senate because it involves a decision of life and death on the line between when a woman may choose abortion and what constitutes infanticide.

In my legal judgment, the issue is not over a woman's right to chose within the constitutional context of Roe versus Wade or Planned Parenthood versus Casey. If it were, Congress could not legislate. Congress is neither competent to micromanage doctors' decisions nor constitutionally permitted to legislate where the life or health of the mother is involved in an abortion.

In my legal judgment, the medical act or acts of commission or omission in interfering with, or not facilitating the completion of a live birth after a child is partially out of the mother's womb constitute infanticide. The line of the law is drawn, in my legal judgment, when the child is partially out of the womb of the mother. It is no longer abortion; it is infanticide.

This vote does not affect my basic views on the pro-choice/pro-life issue. While I am personally opposed to abortion, I do not believe it can be controlled by the Government. It is a matter for women and families with guidance from ministers, priests, and rabbis.

If partial-birth abortions are banned, women will retain the right to choose during most of pregnancy and doctors will retain the right to act to save the life of the mother

Mr. SANTORUM. I yield 5 minutes to the Senator from Texas.

The PRESIDING OFFICER. The Senator from Texas.

Mr. GRAMM. Mr. President, I want to first say how proud I am of two of our colleagues here, Senator Santorum and Senator DEWINE. I have delayed coming over to speak until the end because, quite frankly, I think they have done a better job of defending the position that I hold than I could possibly do. I think their arguments over the last few days have been a great testament to the seriousness with which we take our business. I was thinking, since I was chairman of the National Republican Senatorial Committee when they were both elected, that if I found myself at the Pearly Gates and St. Peter added up my good deeds and found me coming up short, I would say as my SANTORUM final argument. and DEWINE, I had a little something to do with their being elected. I am convinced that would be instrumental in getting me through the gates.

We have had a lot of things said here, and I want to get back to the basic point, which I think often gets lost. This is not a debate about a woman's right to choose. This is not a debate about the rights of the unborn. We are debating, today, a gruesome procedure that no civilized society would condone.

We are back here again today because every day since we had the first debate more facts have come out, often contradicting the very arguments that were used against this bill when we debated it last year on the floor of the Senate. As people learn more about this procedure, they become stronger in their conviction that it should be stopped. We are here today because many members who voted against this bill last year have constituents back

home who, as they have gotten to know more about this procedure, feel that a mistake was made. We are here today because even the people who opposed the bill before are deeply troubled by this procedure that we are trying to ban

Now, I am not a physician. I first got involved in this debate when back in 1995, I came over to give one of my dull lectures on economics. While waiting to speak. Senator SMITH was standing here talking about this procedure. I knew little about its gruesomeness prior to that time. A Senator rose to object. That Senator was offended by what Senator SMITH was trying to demonstrate. It suddenly struck me, if we are offended by somebody simply talking about this procedure, for God's sake, we ought to be offended that it is happening to thousands of children in America. I cosponsored Senator SMITH's bill. That marked the beginning of my involvement.

The bottom line here is that we are trying to ban a gruesome procedure which is inhumane, uncivilized, and clearly unnecessary.

I am not sure about all that the Daschle amendment purports to do. Many people see it doing many different things. But I am sure that the one thing it does not do is ban partial-birth abortion. Should we as members of the greatest of all civilized societies continue to condone a procedure? An unborn living child is completely delivered, except for the child's head, and that child is literally 3 inches from the full constitutional protections afforded every person in this country. Only at that point is that child's life terminated.

I think the American people who have come to understand this procedure want it stopped. If you want it stopped, you can't stop it with the Daschle amendment. You have to stop it by banning partial-birth abortion.

So I urge my colleagues to vote no on the Daschle amendment and to vote for this bill.

Mr. DASCHLE. Mr. President, how much time do I have remaining?

The PRESIDING OFFICER. The Democratic leader has 8 minutes remaining. The other side has 7 minutes remaining.

Mr. DASCHLE. Mr. President, I yield 5 minutes to the distinguished Senator from New Jersey.

The PRESIDING OFFICER. The Senator from New Jersey.

Mr. TORRICELLI. Thank you, Mr. President. I thank the distinguished minority leader for yielding.

Mr. President, for 25 years the question of abortion has been among the most divisive in our Nation. It divides our families and poisons our political debate.

We come to this floor today still holding, I know, fundamentally different views on this question. I believe strongly that the issue of bringing a pregnancy to term remains with a woman in consultation with her con-

science and her doctor. I know others have fundamentally different views.

But there is a real chance at long last, at least for this moment, for one narrow part of this issue, to find some common ground. Because, on this day, there is a chance to address at least the issue of postviability, late-term abortions. And the question largely rests with those who have dedicated these years in opposition to abortion rights generally.

The Senator from South Dakota [Mr. DASCHLE] has offered an alternative—that it is constitutional because it deals only with postviability pregnancies. It, and it alone, can pass the constitutional test of Roe versus Wade. It alone does not have an undue burden or a substantial obstacle, as outlined in Casey versus Planned Parenthood. And it alone will get the signature of the President of the United States.

Yet, there are those who passionately want to prohibit this procedure but will not be voting with us on this occasion. It raises the question of whether they avoid this chance to end late-term abortions because they seek to preserve a political issue more than to end the procedure which many Americans find offensive.

Mr. President, I will be voting with Senator DASCHLE because, while I strongly believe—as our Supreme Court has affirmed—that there is an inherent right to privacy, that every woman has a constitutional right to reach her own judgment about whether to bring to term or terminate a pregnancy before viability, there is a legitimate public policy question affirmed by the courts on whether or not this procedure or any other should be allowed to continue postviability.

Senator DASCHLE, in the alternative that he brings to the Senate today, prohibits not only the late-term abortion procedure described in detail by those supporting Mr. SANTORUM's legislation, but he also prohibits other alternatives dealing with postviable fetuses. And he alone does so.

It again begs the question whether or not this Senate is intending to actually prohibit late-term abortions, or whether, cynically and regrettably, this is genuinely an effort to maintain a political issue, because, if Senator DASCHLE fails, our opponents may, in fact, outlaw this single procedure, but at least three other procedures also dealing with postviable fetuses would be allowed to continue, and many women whose lives would be better protected, their health better assured, would be forced to use other procedures that are more dangerous.

Mr. President, I urge the adoption of Senator Daschle's alternative. It is constitutional. It protects a woman's choice. It is a better balance. It is the only chance for common ground. Let us resume the fight tomorrow and today to end this late-term abortion struggle.

Mr. SANTORUM. Mr. President, I yield 6 minutes to the Senator from Ohio

The PRESIDING OFFICER. The Senator from Ohio.

Mr. DEWINE. Mr. President, why do we argue with the Daschle amendment that sounds, on its face, reasonable? Why do we argue to say that it is a gutting amendment? Let me give my colleagues, very quickly, four reasons.

When you look at the language of the Daschle amendment, you find that it creates a subjective standard. The underlying bill has an objective standard.

The amendment says "would threaten the mother's life," or "risk grievous injury to her physical health." "Risk" is the key word.

We have quoted Dr. Hern in Colorado who said, "I will certify that any pregnancy is a threat to a woman's life and could cause grievous injury to her physical health"—"could cause." We cited this. But, frankly, I don't believe anyone, if you look just at the language, would disagree with what the doctor said. The reality is that any pregnancy has a risk. We are dealing with subjective language.

Second, it is doctor self-certified. The operative language, the key language, is certification. No way you can look beyond and behind that certification. Once the certification is made, that is it.

Third, the issue of viability: Before you even get to the question of certification, you have the issue of viability. All the doctor has to say is "not viable." Who is going to look behind that?

Senator NICKLES has pointed out very well in citing the Supreme Court case that says when we are dealing with the issue of viability it is left up to the discretion of the physician. We look to the physician. My friends on the other side of the aisle can say, "Well, who else would you look at?" That is fine. But the reality is, you can't then tell me it is an objective standard. It is a subjective standard. It is a subjective standard. It is performing the abortion.

Finally, the fourth reason: The courts have historically given a very liberal interpretation to the whole issue of health as it pertains to a bill having to do with abortions.

Four reasons, Mr. President, and Members of the Senate, why this very good-sounding amendment is a gutting amendment which really destroys the underlying bill.

The PRESIDING OFFICER. Who vields time?

Mr. DASCHLE. Mr. President, how much time remains on each side?

The PRESIDING OFFICER. The Democratic leader has 2 minutes and 43 seconds. The Republican side has 4 minutes and 15 seconds.

Mr. DASCHLE. Mr. President, does the Senator from Pennsylvania wish to consume any of the remaining time prior to the time of vote?

Mr. SANTORUM addressed the Chair. The PRESIDING OFFICER. The Senator from Pennsylvania.

Mr. SANTORUM. Mr. President, several comments have been made about

what the minority leader's legislation attempts to do, postviability abortions, and that ours doesn't do that. That is correct. That was never the intention of the bill. What our bill does is stop the infanticide.

We have had a change in the debate here. We have had a debate about the late-term abortion. But what we have been debating—maybe the other side didn't realize it—here is stopping the killing of children, "infanticide." That is not my word. The Senator from New York, Senator MOYNIHAN, says this looks like infanticide. This baby is outside of the mother, a fully formed little baby.

That is what this debate is about. We have gotten off track here a little bit and tried to talk about late-term abortions and trying to define it.

I think you heard the Senator from Tennessee define how this doesn't do anything. But that is one. The Senator from South Dakota said you have the same procedures, as far as doctors determining life of the mother in partial-birth abortions.

The difference is there is no certification procedure in the partial-birth abortion—none. By giving a certification procedure in your bill, you raise that as a standard that is dispositive. We do not do that in this bill. We leave that up to a judge and a jury.

In the case of the Daschle bill, as I said before, the executioner is the judge and the jury. In our bill, that is not the case.

So there is a substantive difference in how we deal with this.

I yield the remainder of my time to the Senator from Tennessee.

I hope that we have opposition to the Daschle amendment.

The PRESIDING OFFICER. The Senator from Tennessee.

Mr. FRIST. How much time remains? The PRESIDING OFFICER. Two and one-half minutes.

Mr. FRIST. Thank you, Mr. President.

In closing, I simply also urge opposition to the Daschle amendment and support for the underlying bill to ban partial-birth abortion.

The Daschle amendment, although well-intended and with a good, strong effort to narrow the definition of health of the mother, simply does not accomplish what it intends. The bill tries to close the loophole. It is a loophole in the sense that there are many people, unfortunately, who exploit the definition of health of a mother to their benefit, to perform abortions very late, second trimester, third trimester. Unfortunately, there are people like that. We have heard about them. We have described their cases. Some of them exploit the loophole of health of the mother to use the partial-birthabortion procedure.

I have argued that the Daschle amendment does not outlaw, does not ban, the partial-birth abortion. And if the criteria are met in his bill, people will still be performing the partial-birth procedure.

Second, the bill, although it tries to narrow the definition, fails. Why? Because you can't separate physical health from mental health, from emotional health. That is why you can't define health of the mother so narrowly.

Mr. President, I have had the opportunity to deliver babies as a physician, as a resident in training. It is a miraculous process. It is a beautiful process to see and help deliver that child, to come into the real world. Many of us as fathers have participated in that process.

Remember, we are talking about banning a procedure that at one point in time in this miraculous, this beautiful process is said to be OK, but 1 second later, 3 inches later, we call it murder.

It is a procedure that is brutal, inhumane, and deeply offensive to our sensibilities as human beings. It must and should be banned.

Mr. DASCHLE addressed the Chair. The PRESIDING OFFICER. The minority leader.

Mr. DASCHLE. Mr. President, we agree. We want to ban the procedure. But we also respect the Constitution. We recognize how critical it is that if we are indeed desirous of passing legislation that will remain constitutional, we have to live within the bounds of the Constitution.

I respect greatly the distinguished Senator from Tennessee, and admire him immensely. He is a distinguished physician as well as a distinguished Senator.

But the American College of Obstetricians and Gynecologists disagrees with his position.

Mr. President, I ask unanimous consent to have printed in the RECORD a copy of the American College of Obstetricians and Gynecologists (ACOG) statement of policy, a letter of endorsement from ACOG, a report from the American Medical Associations Board of Trustees concerning late term abortion techniques, and examples of serious maternal health conditions as noted in obstetrics manuals.

I would like to note that the recommendations of the American Medical Association regarding the use of late term abortion techniques are wholly consistent with the goals and intent of my amendment.

There being no objection, the material was ordered to be printed in the RECORD, as follows:

ACOG STATEMENT OF POLICY
(As issued by the ACOG Executive Board)
STATEMENT ON INTACT DILATATION AND
EXTRACTION

The debate regarding legislation to prohibit a method of abortion, such as the legislation banning "partial birth abortion," and "brain sucking abortions," has prompted questions regarding these procedures. It is difficult to respond to these questions because the descriptions are vague and do not delineate a specific procedure recognized in the medical literature. Moreover, the definitions could be interpreted to include elements of many recognized abortion and operative obstetric techniques.

The American College of Obstetricians and Gynecologists (ACOG) believes the intent of such legislative proposals is to prohibit a procedure referred to as "Intact Dilatation and Extraction" (Intact D & X). This procedure has been described as containing all of the following four elements: (1) Deliberate dilatation of the cervix, usually over a sequence of days; (2) instrumental conversion of the fetus to a footling breech; (3) breech extraction of the body excepting the head; and (4) partial evacuation of the intracranial contents of a living fetus to effect vaginal delivery of a dead but otherwise intact fetus.

Because these elements are part of established obstetric techniques, it must be emphasized that unless all four elements are present in sequence, the procedure is not an intact D & X.

Abortion intends to terminate a pregnancy while preserving the life and health of the mother. When abortion is performed after 16 weeks, intact D & X is one method of terminating a pregnancy. The physician, in consultation with the patient, must choose the most appropriate method based upon the patient's individual circumstances.

According to the Centers for Disease Control and Prevention (CDC), only 5.3% of abortions performed in the United States in 1993, the most recent data available, were performed after the 16th week of pregnancy. A preliminary figure published by the CDC for 1994 is 5.6 percent. The CDC does not collect data on the specific method of abortion, so it is unknown how many of these were performed using intact D & X. Other data show that second trimester transvaginal instrumental abortion is a safe procedure.

Terminating a pregnancy is performed in some circumstances to save the life or preserve the health of the mother. Intact D & X is one of the methods available in some of these situations. A select panel convened by ACOG could identify no circumstances under which this procedure, as defined above, would be the only option to save the life or preserve the health of the woman. An intact D & X, however, may be the best or most appropriate procedure in a particular circumstance to save the life or preserve the health of a woman, and only the doctor, in consultation with the patient, based upon the woman's particular circumstances can make this decision. The potential exists that legislation prohibiting specific medical practices, such as intact D & X, may outlaw techniques that are critical to the lives and health of American women. The intervention of legislative bodies into medical decision making is inappropriate, ill advised and dangerous.

Approved by the Executive Board, January 12, 1997.

THE AMERICAN COLLEGE OF OBSTETRICIANS AND GYNECOLOGISTS, Washington, DC, May 13, 1997. Hon. Thomas A. Daschle,

Hart Senate Office Building, Washington, DC.

DEAR SENATOR DASCHLE: On behalf of the American College of Obstetricians and Gynecologists (ACOG), an organization representing 38,000 physicians dedicated to improving women's health. I am endorsing the legislative language of your substitute amendment to H.R. 1122. Although it does not take a position on the findings enumerated in your proposal, ACOG believes that by banning abortions on viable fetuses except when continuing the pregnancy threatens a woman's life or risks serious injury to her health, your substitute legislative language provides a meaningful ban while assuring women's health is protected.

ACOG believes this amendment is preferable to H.R. 1122 for the following reasons:

It provides a meaningful ban, while allowing an exception when it is necessary for a woman's health. This preserves the ability of physicians to make judgments about individual patents, an issue of critical importance to physicians.

The amendment does not dictate to physicians which abortion procedures can or cannot be performed.

In conclusion, ACOG supports your amendment and urges the Senate to adopt this language as an alternative to H.R. 1122.

Sincerely,

$\begin{array}{c} \text{RALPH W. HALE, MD,} \\ \text{\it Executive Director.} \end{array}$

FROM THE REPORT OF THE BOARD OF TRUST-EES OF THE AMERICAN MEDICAL ASSOCIA-TION, APRIL 1997

(Report is subject to review by the AMA House of Delegates in June, 1997)

RECOMMENDATIONS

The Board of Trustees recommends the adoption of the following statements of policy and that the remainder of this report be filed:

(1) The American Medical Association reaffirms current policy regarding abortion, specifically policies 5.990, 5.993, and 5.995.

In summary: The early termination of pregnancy is a medical matter between the patient and physician subject to the physician's clinical judgment, the patient's informed consent, and the availability of appropriate facilities; abortion is a medical procedure and should be performed by a physician in conformance with standards of good medical practice; support of or opposition to abortion is a matter for members of the AMA to decide individually, based on personal values or beliefs. The AMA will take no action which may be construed as an attempt to alter or influence the personal views of individual physicians regarding abortion procedures; and neither physician, hospital, nor hospital personnel shall be required to perform any act violative of personally held moral principles.

(2) The term "partial birth abortion" is not a medical term. The American Medical Association will use the term "intact dilatation and extraction" (or intact D&X) to refer to a specific procedure comprised of the following elements: Deliberate dilatation of the cervix, usually over a sequence of days; instrumental or manual conversion of the fetus to a footling breech; breech extraction of the body excepting the head; and partial evacuation of the intracranial contents of the fetus to effect vaginal delivery of a dead but otherwise intact fetus. This procedure is distinct from dilatation and evacuation (D&E) procedures more commonly used to induce abortion after the first trimester. Because partial birth abortion is not a medical term it will not be used by the AMA.

(3) According to the scientific literature, there does not appear to be any identical situation in which intact D&X is the only appropriate procedure to induce abortion, and ethical concerns have been raised about intact D&X. The AMA recommends that the procedure not be used unless alternative procedures pose materially greater risk to the woman. The physician must, however, retain the discretion to make that judgment, acting within standards of good medical practice and in the best interest of the patient.

(4) The viability of the fetus and the time when viability is achieved may vary with each pregnancy. In the second-trimester when viability may be in question, it is the physician who should determine the viability of a specific fetus, using the latest available diagnostic technology.

(5) In recognition of the constitutional principles regarding the right to an abortion articulated by the Supreme Court in Roe

versus Wade, and in keeping with the science and values of medicine, the AMA recommends that abortions not be performed in the third trimester except in cases of serious fetal anomalies incompatible with life. Although third-trimester abortions can be performed to preserve the life or health of the mother, they are, in fact, generally not necessary for those purposes. Except in extraordinary circumstances, maternal health factors which demand termination of the pregnancy can be accommodated without sacrifice of the fetus, and the near certainty of the independent viability of the fetus argues for ending the pregnancy by appropriate delivery.

(6) The AMA will work with the American College of Obstetricians and Gynecologists and the American Academy of Pediatrics to develop clinical guidelines for induced abortion after the 22nd week of gestation. The guidelines will address indications and contra-indications for such procedures, identify techniques which conform to standards of good medical practice and, whenever possible, should be evidence-based and patient-focused.

(7) The American Medical Association urges the Centers for Disease Control and Prevention as well as state health department officials to develop expanded, ongoing data surveillance systems of induced abortion. This would include but not be limited to: a more detailed breakdown of the prevalence of abortion by gestational age as well as the type of procedure used to induce abortion at each gestational age, and maternal and fetal indications for the procedure. Abortion-related maternal morbidity and mortality statistics should include reports on the type and severity of both short- and long-term complications, type of procedure, gestational age, maternal age, and type of facility. Data collection procedures should ensure the anonymity of the physician, the facility, and the patient.

(8) The AMA will work with appropriate medical specialty societies, government agencies, private foundations, and other interested groups to educate the public regarding pregnancy prevention strategies, with special attention to at-risk populations, which would minimize or preclude the need for abortions. The demand for abortions, with the exception of those indicated by serious fetal anomalies or conditions which threaten the life or health of the pregnant woman, represent failures in the social environment and education. Such measures should help women who elect to terminate a pregnancy through induced abortion to receive those services at the earliest possible stage of gestation.

This should not be considered an exhaustive list of serious maternal health conditions. These are merely examples of conditions listed in obstetrical textbooks as possible medical indications for pregnancy termination.

DISEASE OR IMPAIRMENT CAUSED BY PREGNANCY

Preeclampsia with accompanying renal, kidney, or liver failure, onset of severe hypertension during pregnancy: "Preeclampsia often occurs early and with increased severity. Deterioration of maternal renal function or uncontrolled hypertension is an indication for pregnancy termination." Preeclampsia occurs in 5–10% of pregnancies and is severe in less than 1%. Eclampsia occurs in approximately 0.1% of pregnancies.

Peripartal cardiomyopathy, heart failure in late pregnancy: "Characterized by its oc-

currence in women with no previous history of heart disease and in whom no specific [origin] of heart failure can be found, peripartal cardiomyopathy is a distinct, well-described syndrome of cardiac failure in late pregnancy." ¹

Pregnancy-aggravated hypertension, acceleration of existing hypertension: "Maternal indications include organ failure such as renal failure, seizures associated with the development of eclampsia [progression from hypertension/preeclampsia characterized by seizures and can result in cerebral hemorrhage], and uncontrollable hypertension." Complications develop in 10–40% of patients with chronic hypertension.

Primary pulmonary hypertension, complication of existing hypertension (abnormally high blood pressure): "The natural course of the disease terminates either by sudden death or by the development of intractable congestive heart failure resistant to therapy. Maternal mortality with primary pulmonary hypertension approaches 50%."

LIFE-THREATENING CONDITIONS REQUIRING

Bone marrow failure, severe form of anemia: "The role of pregnancy termination [in bone marrow failure treatment] is unclear. Therapeutic abortion is inconsistently associated with remission. It may be necessary, however, in order to treat the patient with anabolic steroids." Additionally, "bone marrow transplant has become the treatment of choice. Termination of the pregnancy would be necessary if a suitable donor could not be found." It should be noted that bone marrow transplant is also a treatment for other conditions such as leukemia.

Cardiac arrest, heart failure: Most incidents of cardiac arrest are secondary to other acute events, such as anesthetic complications, trauma, or shock. According to several obstetrics manuals, pregnancy termination—whether by delivery or abortion—is often recommended. 12 CPR can generally be expected to generate only 30 percent of normal cardiac output, and during pregnancy the uterus obstructs this cardiac output even further

CANCER

Cancer complicates approximately 1 out of every 1,000 pregnancies. Issues that must be addressed in pregnancies affected by cancer include the effect of pregnancy on the malignancy, the need for pregnancy termination, and the timing of therapy. Radiation and chemotherapy may be contraindicated during pregnancy due to documented risks of fetal mutation. Additionally, pregnancy inhibits a woman's ability to fight off cancer because the immune system is often depressed, and her nutritional intake is divided between herself and the fetus.

Lymphoma, cancer of lymphatic system: "High-grade Non-Hodgkin's lymphoma is a rapidly progressive disease with a median survival of six months. Since cure rates approach 50%, it is imperative therapy not be delayed. In this situation, delay of therapy could mean the loss of an opportunity to cure the mother. Because both radiation and chemotherapy present mutation risks for the fetus, termination of the pregnancy is suggested in order to begin treatment for lymphoma.

Breast cancer, especially breast cancer diagnosed during pregnancy: "Factors in pregnancy that could adversely affect this malignancy include . . . increased estrogen and prolactin stimulation [both factors that exacerbate breast cancer], and depression of the immune system' The frequency of breast cancer in pregnancy is second only to cancer of the cervix, occurring in 1 out of every 3,000 pregnancies. In addition, adequate nutrition is a serious problem.

¹ Footnotes at end of article.

FOOTNOTES

¹Manual of Obstetrics: Diagnosis and Therapy, ed. Kenneth Niswander and Arthur Evans, University of California, Davis, School of Medicine.

²Clinical Manual of Obstetrics, ed. David Shaver and Frank Ling (University of Tennessee College of Medicine), Sharon Phelan (University of Alabama Department of Obstetrics and Gynecology), and Charles Beckmann (University of Wisconsin Department of Obstetrics and Gynecology)

Mr. DASCHLE. Mr. President, second, let me just say that the distinguished Senator from Pennsylvania said that only his bill allows a judge and jury to decide. I beg to differ. We have virtually the same standard with regard to the determination of illegality. They don't "self-certify" any more than we "self-certify," and vice versa.

It ultimately comes down to whether or not someone believes a physician has broken the law. And we have very specific guidelines by which a person, a doctor, can be prosecuted if indeed he or she has violated the law.

The third question is simply this. If indeed we want to stop abortion, then we really have a choice. We can stop one procedure, which is what H.R. 1122 does. It only stops one procedure. It allows all the other alternatives to continue. Or we can stop them all.

There is only one bill pending—one piece of legislation pending—that allows the complete elimination of all methods of abortion.

Finally, Mr. President, let me just say, as much as one might like to get around the parameters required by the Supreme Court and the Constitution, that when it comes to health, there can be no doubt. A woman's health, as well as her life, needs to be protected.

That is exactly what this legislation does. It outlaws every one of the procedures. It doesn't allow doctors just to shift to another procedures as the colleagues on the other side who support this particular procedure will continue to allow.

It does not allow that, but it does say we are going to stay within the Constitution in prohibiting all these procedures but saving a mother's life and health. We can do no less. We need to support this legislation. I hope on a bipartisan basis we will do that now.

Mr. SANTORUM. Mr. President, I ask for the yeas and nays.

The PRESIDING OFFICER. Is there a sufficient second?

There appears to be a sufficient second.

The yeas and nays were ordered.

The PRESIDING OFFICER. The question is on agreeing to the amendment. The yeas and nays have been ordered. The clerk will call the roll.

The assistant legislative clerk called the roll.

The result was announced—yeas 36, nays 64, as follows:

[Rollcall Vote No. 70 Leg.]

YEAS-36

Akaka	Bryan	Collins
Baucus	Bumpers	Daschl
Biden	Byrd	Dodd
Bingaman	Cleland	Durbin

Feingold	Kohl	Reed
Graham	Landrieu	Robb
Harkin	Leahy	Rockefeller
Inouye	Levin	Sarbanes
Johnson	Lieberman	Snowe
Kennedy	Mikulski	Torricelli
Kerrey	Moseley-Braun	Wellstone
Kerry	Murray	Wyden

NAYS—64

	111110 01	
Abraham Allard Ashcroft Bennett Bond Boxer Breaux Brownback Burns Campbell Chafee Coats Cochran Conrad Coverdell Craig D'Amato DeWine Domenici Dorgan Enzi Faircloth	Feinstein Ford Frist Glenn Gorton Gramm Grams Grassley Gregg Hagel Hatch Helms Hollings Hutchinson Hutchison Inhofe Jeffords Kempthorne Kyl Lautenberg Lott Lugar	Mack McCain McConnell Moynihan Murkowski Nickles Reid Roberts Roth Santorum Sessions Shelby Smith (NH) Smith (OR) Specter Stevens Thomas Thompson Thurmond Warner

The amendment (No. 289) was rejected.

Mr. NICKLES. Mr. President, I move to reconsider the vote.

Mr. THURMOND. I move to lay that motion on the table.

The motion to lay on the table was agreed to.

Mr. Lott addressed the Chair.

The PRESIDING OFFICER. The majority leader.

Mr. LOTT. Mr. President, just to confirm, again, this is the last vote for tonight. The next recorded vote will not occur before 5 o'clock on Monday. However, we are now working with the leadership on both sides of the Capitol and the Budget Committees, with the idea of having the Budget Committees markup the budget resolution, and we hope to get to the budget resolution early next week. We will continue to work to get the budget resolution out of the committee either tomorrow or Monday, and we will bring it to the floor as soon as we can get it completed and get an agreement as to how that will proceed, knowing what the rules require, but, also, wanting to work in good faith in a bipartisan way, which we think we are going to be able to do.

For the information of all Senators, as I said, there will be no further votes this evening. The Senate will next consider S. 476, relative to the Boys and Girls Clubs of America, for debate only, and a rollcall has not been requested on passage. There will not be a rollcall on that passage. We are going to take that up tomorrow, and we will be able to pass it without rollcall vote.

The Senate will be in session tomorrow for morning business to accommodate Senators' requests, although there will be no votes tomorrow.

Again, I think we have reached a final agreement on the package that will go to the Budget Committee.

MORNING BUSINESS

Mr. LOTT. I ask unanimous consent there now be a period for the transaction of routine morning business, with Senators permitted to speak for up to 5 minutes each.

The PRESIDING OFFICER. Without objection, it is so ordered.

Mr. LOTT. I yield the floor.

The PRESIDING OFFICER. The Senator from Colorado.

THE RIM ROCK RUN

Mr. ALLARD. Mr. President, the Mesa Monument Striders have held a road race inside the beautiful land-scape of Colorado National Monument since 1993. Over the past 4 years, participation in the race has soared. This year, 250 Rim Rock Run participants will be shut out of the park in an effort by the National Park Service to snuff out a Colorado legacy.

Yesterday, Deputy Regional Director, Robert Reynolds, upheld the ruling of the park's superintendent to prohibit the race—all in the name of traffic congestion. But this is a 2 hour race held on an early Sunday morning in November. This is a slap in the face to the State of Colorado and the spirit of recreation which national parks were established for. I have watched the culmination of this dispute evolve from an irrational rejection of a race permit to a national dispute over the unjustified actions of a bureaucracy that refuses to listen to the voice of the people.

The people of western Colorado have bent over backwards to reach a comwith the park's superpromise intendent. Countless meetings have been held offering rescheduled times and dates or proposals to scale down the size of the race. The sheriff's department has committed their entire force to the security and coordination of the run. The local paper has arranged for a shuttle service to alleviate traffic inconveniences. It is clear to me that no amount of effort to compromise will sway the park service's decision to forbid the race.

Well, I will not stand for this decision. I am requesting to meet with the acting director of the Park Service to demand a justification for this ludicrous ruling. Next month, this same Park Service is sponsoring the closure of a 13 mile stretch of George Washington Parkway for a road race right here in our Nation's Capital. This might inconvenience a few thousand drivers, but I don't see any Park Service officials challenging the legitimacy of this popular race. If this is the precedent we want to set for holding an event in a national park, then let's just call off the hundreds of events already planned this year in all national parks.

This controversy is only the latest example of public land managers consistently trying to restrict public access to lands which were set aside for the public to use and enjoy. It is not an isolated case. I am convinced that this fight in Colorado is only symptomatic of a much larger problem.

This is not finished. I will continue to fight this outrageous ruling until

someone listens. Closing a national monument road for a few hours to accommodate a simple 23-mile road race should not provoke this kind of controversy. Yet, the Park Service seems determined to continue the controversy by ignoring the runners, the local paper and the community. When will our National Park Service understand that they need to work with the people and not ignore them, especially when we have a community that is willing to do its fair share?

I yield back the floor.

Mr. HATCH addressed the Chair.

The PRESIDING OFFICER. The Senator from Utah.

PROVIDING FOR THE ESTABLISH-MENT OF BOYS AND GIRLS CLUBS OF AMERICA FACILITIES

Mr. HATCH. Mr. President, I ask unanimous consent that the Senate now proceed to the consideration of Calendar No. 44, S. 476, regarding the Boys and Girls Clubs of America.

I further ask unanimous consent that there be 20 minutes under the control of Senator Hatch, 10 minutes under the control of Senator Biden, and 10 minutes under control of Senator Leahy, and no amendments be in order to the bill; and, finally, following the expiration or yielding back of the time, the bill be read a third time with no other intervening action or debate.

The PRESIDING OFFICER. Without objection, it is so ordered.

The clerk will report the bill.

The assistant legislative clerk read as follows:

A bill (S. 476) to provide for the establishment of not less than 2,500 Boys and Girls Clubs of America facilities by the year 2000.

The Senate proceeded to consider the bill

Mr. HATCH addressed the Chair.

The PRESIDING OFFICER. The Senator from Utah.

Mr. HATCH. Mr. President, I rise today to urge my colleagues to support S. 476, legislation to further the commitment of the Republican Congress to support the expansion of the Boys and Girls Clubs of America, one of the best examples of proven youth crime prevention.

This is not a partisan initiative, however. I am pleased to have the company of a bipartisan group of Senators, including Senator BIDEN, the ranking Democrat on the Youth Violence Subcommittee, Senator STEVENS, the chairman of the Senate Appropriations Committee, Senator GREGG, the chairman of the Commerce, Justice, State Appropriations Subcommittee, Senator KOHL, who serves on the Judiciary Committee, and, of course, Senator Thurmond, who has served as a distinguished chairman of the Judiciary Committee.

Mr. President, the volunteer spirit is alive and well in America. The Presidents' summit on voluntarism, held recently in Philadelphia, focused national attention on this aspect of the

American people's generous spirit. Yet, the effects of the legislation we are debating today will be felt in neighborhoods across the country long after the spotlight is gone, and long after the speeches are forgotten.

Our legislation addresses our continuing initiative to ensure that, with Federal seed money, the Boys and Girls Clubs of America are able to expand to serve an additional 1 million young people through at least 2,500 clubs by the year 2000. The dedication of all of these members demonstrates our commitment to both authorize and fund this effort.

Last year, in a bipartisan effort, the Republican Congress enacted legislation I authored to authorize \$100 million in Federal seed money over 5 years to establish and expand Boys and Girls Clubs in public housing and distressed areas throughout our country. With the help of the Appropriations Committee, we have fully funded this initiative.

The bill we are debating today streamlines the application process for these funds, and permits a small amount of the funds to be used to establish a role model speakers' program to encourage and motivate young people nationwide.

It is important to note that what we are providing is seed money for the construction and expansion of clubs to serve our young people. This is bricks and mortar money to open clubs. After they are opened, they will operate without any significant Federal funds. In my view, this is a model for the proper role of the Federal Government in crime prevention.

The days are over when we can afford huge, never-ending, federally run programs. According to a GAO report last year, over the past 30 years, Congress has created 131 separate Federal programs, administered by 16 different agencies, to serve delinquent and atrisk youth. These programs cost \$4 billion in fiscal year 1995. Yet we have not made significant progress in keeping our young people away from crime and drugs.

What we can and must afford is short-term, solid support for proven private sector programs—like the Boys and Girls Clubs—that really do make a difference. Boys and Girls Clubs are among the most effective nationwide programs to assist youth to grow into honest, caring, involved, and law-abiding adults.

We know that Boys and Girls Clubs work. Researchers at Columbia University found that public housing developments in which there was an active Boys and Girls Club had a 25-percent reduction in the presence of crack cocaine, a 22-percent reduction in overall drug activity, and a 13 percent reduction in juvenile crime. Members of Boys and Girls Clubs also do better in school, are less attracted to gangs, and feel better about themselves.

There are many distinguished alumni of Boys and Girls Clubs, including

President Clinton and other role models such as actor Denzel Washington, basketball superstar Michael Jordan, and San Francisco 49ers quarterback Steve Young.

More important, however, are the uncelebrated success stories—the miracles performed by Boys and Girls Clubs every day. At a Judiciary Committee hearing on March 19, we heard from one of these miracles. Amador Guzman, from my State of Utah, told us how he believes the club in his neighborhood saved his life, by keeping him from gangs, drugs, and violence.

The reason Boys and Girls Clubs work—and the reason Congress wants to do more for them—is because they are locally run and depend primarily on community involvement for their success.

Never have our youth had a greater need for the positive influence of Boys and Girls Clubs, and never has the work of the Clubs been more critical. Our young people are being assaulted from all sides with destructive messages. For instance, drug use is on the rise. Recent statistics reconfirm that drugs are ensnaring young people as never before. Overall drug use by youth ages 12 to 17 rose 105 percent between 1992 and 1995, and 33 percent between 1994 and 1995. 10.9 percent of our young people now use drugs on a monthly basis, and monthly use of marijuana is up 37 percent, monthly use of LSD is up 54 percent, and monthly cocaine use by youth is up 166 percent between 1994 and 1995.

Our young people are also being assaulted by gangs. By some estimates, there are more than 3,875 youth gangs, with 200,000 members, in the Nation's 79 largest cities, and the numbers are going up. Even my State of Utah has not been immune from this scourge. In Salt Lake City, since 1992, the number of identified gangs has increased 55 percent, from 185 to 288. The number of gang members has increased 146 percent, from 1,438 to 3,545; and the number of gang-related crimes has increased a staggering 279 percent, from 1.741 in 1992 to 6.611 in 1996. Shockingly. 208 of these involved drive-by shoot-

Every day, our young people are being bombarded with cultural messages in music, movies, and television that undermine the development of core values of citizenship. Popular culture and the media glorify drug use, meaningless violence, and sex without commitment.

The importance of Boys and Girls Clubs in fighting drug abuse, gang recruitment, and moral poverty cannot be overstated. The Clubs across the country are a bulwark for our young people and deserve all the support we can give.

Indeed, Federal efforts are already paying off. Using over \$15 million in seed money appropriated for fiscal year 1996, the Boys and Girls Clubs of America opened 208 new clubs in 1996. These clubs are providing positive places of

hope, safety, learning and encouragement for about 180,000 more kids today than in 1995. In my State of Utah, these funds have helped keep an additional 6,573 kids away gangs, drugs, and crime.

The \$20 million appropriated for fiscal year 1997 is expected to result in another 200 clubs and 200,000 more kids involved in clubs. We need now to redouble our efforts. The legislation we introduce today demonstrates our commitment to do that. It will not, and cannot, solve our juvenile crime problem. We will be bringing other legislation to the floor that will address, in a comprehensive manner, the urgent problems of juvenile crime. S. 476, is, however, an important first step in that endeavor, aimed at stopping youth crime before it starts.

Mr. President, let me just add, this is a terrific bill. It is a bipartisan initiative. I want to compliment my colleague from Delaware for the hard work he has done through the years on Boys and Girls Clubs, and he certainly deserves a lot of the credit for the bill. We have worked together, and we are going to continue to do so. I hope that the Congress will pass this in an expeditious fashion to continue to use one of the best ways of stopping crime and helping kids that our society has ever known.

Mr. BIDEN. Mr. President, let me thank my colleague for his reference. I think it should be made clear that without the chairman's strong and wholehearted support and initiation here, we would not be where we are. I want to, just in a very brief time, review the bidding here a little bit.

Let me remind everybody that this was in the crime bill, the original Biden-Hatch crime bill, and ended up having some other iterations before it was over. But we had provisions in there for prevention.

One of the things that happened was on both sides of the aisle, left, right, center, was we got into this great debate about whether prevention works and whether or not the prevention money in the crime bill was to support prisoners in pink tutus dancing in ballet style, and all that kind of stuff. We got into big fights about midnight basketball, and all that.

I am not suggesting we reengage those fights except to make this following point. The reason why in the original bill a while ago I specifically singled out Boys and Girls Clubs-I want to be up front about this—was real simple. It was the one place I knew that we could get consensus among Democrats and Republicans, liberals and conservatives, because this is prevention that works. And it was my view at the time that, if we singled out Boys and Girls Clubs-and we did. which is kind of unusual to do in a crime bill to single out a specific nonprofit to make sure they get money. That is a bit unusual. The reason to do it was, the statistics are overwhelming. Let me give you a few reasons why this works.

There was a study done by Columbia University that demonstrated—and I am going to be brief—that public housing sites where there are Boys Clubs and Girls Clubs, compared with public housing sites without these clubs, there was a drastic difference. Let me make it clear now, this study was done, no one disputes—they took public housing sites with the same demographic makeup, same cities, same populations, same racial composition, put a Boys and Girls Club in the basements of one, not in the other.

Here is what the study confirmed. Those public housing projects that had a Boys and Girls Club in the basement, or wherever they were in the building, had 13 percent fewer juvenile crimes, 22 percent less drug activity, and 25 percent less crack presence. This is in the crack epidemic. Still a big problem. We have other things to worry about, too. But the bottom line, Mr. President, is it works.

I know the Presiding Officer from Montana has done a lot of work with kids over the years. He has been involved in things that have to do with everything from 4-H to rodeos to Lord only knows what. I hear all these stories he tells me about Montana and about how these kids are involved. The truth of the matter is you get a kid involved, you have less chance that kid is going to get involved in something bad.

My mom has an expression that I am sure every one of our moms have said in different ways, the expression is: "Remember, JOEY, an idle mind is adevil's workshop." The bottom line is you give a kid nothing to do, he is likely to find trouble. Give a kid nothing to do in an area where there is nothing but trouble, he or she becomes part of the trouble. Give a child something to do, an alternative, an escape, a way out where there is nothing but trouble, give them a safe haven, and you increase the prospects that they are not going to be in trouble.

So that is why we proposed and passed through the Senate in 1996 \$20 million in spending for the first year of a 5-year effort to create 1,000 new Boys and Girls Clubs. Ultimately we got \$11 million in the final appropriations bill.

Senator HATCH and some of our colleagues, Senator LEAHY and others that are mentioned, worked together to provide the second year of funding in last year's appropriations bill.

If it were not for the fact that Senator HATCH in the majority party, the leader of the committee, jumped in at that point, I believe the appropriation would not have been anything. He used his influence and his weight, got this up on the radar screen and continued to save this program. So the second year of funding in last year's appropriations bill came through.

Senator HATCH also worked to pass legislation supporting this concept, the whole notion, last year. The bottom line is, we are working together so that we can have a total of 2,500 Boys and Girls Clubs by the year 2000. This bill

does a very important thing. It simplifies—let me emphasize, it simplifies—the application procedure.

So, although it does not provide additional funding beyond that already authorized, the simplification is important, letting Boys and Girls Clubs go straight to the Justice Department. They do not have to go through their Governors, do not have to go through their State legislature, do not have to go through their city council. They go straight to the Justice Department and seek the funding.

This is the simple, straightforward approach that I have always supported in the Biden crime bill and why I am so pleased that my colleague, the chairman of the committee, has in fact been so supportive and led on this.

Last year's bill provided for consultation with the Department of Housing and Urban Development, an unnecessary requirement. I have nothing against HUD, but I believe we must get these important prevention dollars out to the Boys and Girls Clubs throughout the country as quickly and as efficiently as possible. And this bill well help do that.

Let me conclude by saying, if we are able to fund 2,500 Boys and Girls Clubs, it could not come at a more important moment in our history from a demographic standpoint. There are 39 million children, Mr. President, under the age of 10 in the United States of America today, the largest cadre of young people about to enter the crime-committing years that we have had since the baby boom of those of us born in the 1940's.

It is a big deal, Mr. President. If we through our police efforts, through our present efforts, hold the percentage of crime committed by young people to the same percentage it is now, without one one-hundredth of 1 percent increase in the amount of crime that is committed, as a percent of the population, we will in fact still have about an 8 percent increase in violent crime in America. You know why? That is how many more kids there are going to be. We better figure out now before this so-called baby boomlet—that's what the demographers are referring to-before this baby boomlet hits those crime-committing years.

I can think of nothing—nothing—that the police can do, nothing that we can do, that can solve the problem alone without providing safe havens and alternatives for these children. boys and Girls Clubs are a proven—a proven—safe haven. A proven safe haven.

So, Mr. President, I urge my colleagues to adopt this legislation. I hope this bill is a sign that we will continue to work together to deal with those prevention efforts that work. Another thing all our moms said to us, "An ounce of prevention is worth a pound of cure." "An ounce of prevention." This is 2,500 ounces of prevention that will prevent tens of thousands of pounds of crime. This is a big deal.

I thank my colleague for his support and allowing me to participate in this effort.

I yield the floor.

Mr. HATCH. I thank my colleague for his kind remarks.

I think he has summed it up very, very well. So I will not repeat what he has said. I agree with him. I have to say this is one of the best programs for youth that we could do. It is the right thing to do, and I urge all our colleagues to support it.

Mr. LEAHY. Like my colleagues, I too support the expansion of Boys and Girls Clubs. I would like to ask the author of this legislation, its principal sponsor and the chairman of the Judiciary Committee, whether I am correct that this bill should serve to expand the availability of Boys and Girls Clubs in rural areas?

Mr. HATCH. That is correct. The bill will change the law to permit Boys and Girls Clubs to be expanded where needed, and certainly a club in a rural area could be needed, and make a significant difference to the young people in that area.

Mr. LEAHY. Do we intend for the funds to be used to expand clubs in communities under 50,000 in population?

Mr. HATCH. Absolutely. The original language passed last year expressly included rural areas, but this amendment is intended to make our intent clearer that not only can rural areas as well as urban qualify as distressed areas, but also that clubs ought be expanded into rural areas and smaller communities where needed and, in particular, into rural areas such as those in my friend's State of Vermont, my State of Utah, and other States with few Boys and Girls Clubs. I agree with the Senator that our call for 1,000 new clubs by the year 2001 should include attention to expanding opportunities for young people in our rural areas and smaller communities.

Mr. LEAHY. So the author of the bill intends for there to be increased expansion into rural activities by the Boys and Girls Clubs even beyond the almost 20 percent expended in the first year in rural areas?

Mr. HATCH. Absolutely. I am as concerned about the threat of drugs and gangs coming into our rural communities as is the Senator from Vermont, and I believe strongly that the Boys and Girls Clubs we seek to establish are a big part of the answer to these threats

Mr. LEAHY. I thank the Senator for clarifying this point. With that clarification, I am prepared to support this bill

I join in supporting S. 476 to provide authority to expand Boys and Girls Clubs across the country, including both urban and rural areas. When we passed similar legislation last year, we did it as part of a legislative package that included the National Information Infrastructure Protection Act that Senator KYL and I authored and that I

helped push through during the closing days of the last Congress.

Most important to me, the revised language should serve to expand the availability of Boys and Girls Clubs in rural areas. The original language was more restrictive, requiring the grants to be used only for the purpose of establishing Boys and Girls Clubs in public housing projects and other distressed areas. I have worked with the Boys and Girls and know that they understand that rural areas as well as urban can qualify as distressed areas.

Nonetheless, the new language is more expansive and will give girls and boys in rural areas greater opportunities to share in Boys and Girls Clubs and their programs. The revised statute will authorize grants for establishing and extending facilities where needed. Particular emphasis continues to be given to housing projects, where Boys and Girls Clubs have proven effective in preventing youth crime, and to distressed areas, rural or urban. But the where needed language should help make expansion into rural areas a greater priority.

Likewise, the removal of the language concerning contracts with HUD should streamline the expansion process and help make clear that such expansions are not limited to public housing projects.

The changes made to that program by this bill also permit up to five percent of the grant funds to be used to establish a role model speakers' program. Anyone who has seen the Boys and Girls Clubs of America commercial with Denzel Washington and his coach will know the kinds of outstanding role models that we are seeking to promote to encourage and motivate young people to be involved, productive citizens.

I have seen the outstanding results at the Boys and Girls Club in Burlington, VT, under the direction of Bob Robinson. The role models they provide include the outstanding instructors and volunteers who work in the club's many programs. I have also witnessed the outstanding results of the Kids 'N Kops Program at the University of Vermont with the cooperation of local law enforcement.

Expansions are proceeding and over 200 new clubs serving 180,000 youth were opened as a result of last year's legislation. I know that the Burlington Boys and Girls club received \$100,000 to help enhance that Club's outreach efforts. I was glad to receive a letter from the Boys and Girls Clubs of America indicating that they are in the planning stages for the development of a new club in Rutland and researching the feasibility of a club in Essex Junction, as well. I would hope that with the continuation of this initiative they will look for opportunities to serve young people in St. Albans, Brattleboro, St. Johnsbury, Montpelier, and other Vermont locations, as well. I would be delighted for a sizeable portion of the 1 million additional young people who we hope will be served by the end of this century to come from the 145,000 young people in Vermont and those in other rural areas.

In supporting this bill, I encourage the Boys and Girls Clubs as one example of a successful youth-oriented program that can help make a difference in young people's lives and prevent crime and delinquency. I also support the work of others who are effective with young people, including our outstanding 4-H programs. In working for the passage of this measure I have received assurances that other members will join with me in supporting these other fine programs, as well.

It is nice to see Republican Members support juvenile crime prevention programs. Only a short time ago Republicans tried to stop passage of the President's 1994 Violent Crime Control and Law Enforcement Act and contended that crime prevention programs were "pork" or a waste of funds.

In the juvenile crime bill I sponsored this year, S. 15, we include a number of initiatives to prevent juvenile crime and youth drug abuse. I hope that we can expect bipartisan support for those juvenile crime prevention provisions as we move forward in this Congress so that we can enact a comprehensive approach to the problem of youth crime. This measure should not become an excuse for anyone not to join with us to to bolster comprehensive drug education and prevention for all elementary and high school students. We should proceed to help create after school safe havens where children are protected from drugs, gangs, and crime with activities including drug prevention education, academic tutoring, mentoring, and abstinence training. This bill is a step but should not be the end of our efforts to support programs that help prevent juvenile delinquency. crime, and drug abuse.

I ask unanimous consent that a copy of a letter I just received from the Boys and Girls Clubs of America be printed in the RECORD.

There being no objection, the letter was ordered to be printed in the RECORD, as follows:

BOYS AND GIRLS CLUBS OF AMERICA, Rockville, MD, May 8, 1997.

Hon. Patrick J. Leahy, U.S. Senate, Washington, DC.

DEAR SENATOR LEAHY: Last week when the Judiciary Committee discussed S. 476 I heard your concerns, and if possible, I would like to clarify what we are trying to do with this Bill and what we have done with previous appropriations.

Our goal within the state of Vermont is to strengthen the youth development services currently being provided. In addition, we are working to increase both the number of local Boys & Girls Club facilities and youth being served throughout the state.

Just this past year, we passed \$100,000 through to the Boys & Girls Clubs of Burlington, VT, to enhance the Club's outreach efforts. Today, we are in the planning stages for the development of a Boys & Girls Club in Rutland, VT, and are researching the feasibility of a Club in Essex Junction, VT. I

give you every assurance that these efforts will remain a priority. Nationally, with Boys & Girls Clubs of

Nationally, with Boys & Girls Clubs of America's 1996 appropriation, we opened 208 Boys & Girls Clubs and served 180,000 new boys and girls. All told, Boys & Girls Clubs now serve some 2.6 million young people throughout America, including many in rural and semi-rural communities. Our planned growth for 1997, with the assistance of our current appropriation, will continue at this same pace.

Upon passage and successful implementation of S. 476, we plan on serving 1,000,000 new boys and girls throughout the United States. Many of the children in Vermont who are not currently being served—will be.

Senator Leahy, you have been a friend to Boys & Girls Clubs and to many youth organizations over the years. We hope that you can now help us pass S. 476 and help us reach 1,000,000 new boys and girls.

Thank you and we look forward to working with you on this and other issues that help America's children and families.

Sincerely,

ROBBIE CALLAWAY, Senior Vice President.

Mr. STEVENS. Mr. President, today I rise in strong support of S. 476, the Boys and Girls Clubs of America Act of 1997, which I have cosponsored. This important legislation will give seed money to build 1,000 additional Boys and Girls Clubs across America, with special emphasis on establishing clubs in public housing projects and distressed areas.

In Alaska, and across the Nation, kids are reaping the benefits of Boys and Girls Clubs. They are safe places where kids can go after school to learn and have fun. Boys and Girls Clubs are places where they find role models, and where they can explore their own talents and skills. In 1995 there were 8,000 Alaskans participating in Boys and Girls Clubs; today more than 14,000 young Alaskans are Boys and Girls Club members. In fact many of my staff are alumni of these clubs in Alaska.

This seed money will insure that more than 1 million more young Americans will have a safe place to grow and learn by the year 2000. This is a model program supplying the construction cost for the clubs and giving youths in depressed communities a chance to succeed. Studies by Columbia University have shown that in areas of public housing where there are Boys and Girls Clubs Juvenile crime has dropped 13 percent.

I thank Senator HATCH and the other cosponsors of this important legislation for their hard work and dedication. I look forward to seeing more Boys and Girls Clubs across our great Nation.

Mr. HATCH. Mr. President, I am prepared to yield back the remainder of my time.

Would the Senator from Delaware yield back the remainder of his time?

Mr. BIDEN. I yield back the remainder of my time.

Mr. HATCH. I yield back the remainder of my time as well as Senator LEAHY's time, I am authorized to say.

The PRESIDING OFFICER. The question is on the engrossment and third reading of the bill.

The bill was ordered to be engrossed for a third reading, was read the third agreed to. time, and passed, as follows:

S. 476

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled.

SECTION 1. 2,500 BOYS AND GIRLS CLUBS BEFORE 2000.

(a) IN GENERAL.—Section 401(a) of the Economic Espionage Act of 1996 (42 U.S.C. 13751 note) is amended by striking paragraph (2) and inserting the following:

"(2) PURPOSE.—The purpose of this section is to provide adequate resources in the form of seed money for the Boys and Girls Clubs of America to establish 1,000 additional local clubs where needed, with particular emphasis placed on establishing clubs in public housing projects and distressed areas, and to ensure that there are a total of not less than 2,500 boys and girls Clubs of America facilities in operation not later than December 31, 1999."

(b) ACCELERATED GRANTS.—Section 401 of the Economic Espionage Act of 1996 (42 U.S.C. 13751 note) is amended by striking subsection (c) and inserting the following:

"(c) Establishment.—

"(1) IN GENERAL.—For each of the fiscal years 1997, 1998, 1999, 2000, and 2001, the Director of the Bureau of Justice Assistance of the Department of Justice shall make a grant to the Boys and Girls Clubs of America for the purpose of establishing and extending Boys and Girls Clubs facilities where needed, with particular emphasis placed on establishing clubs in and extending services to public housing projects and distressed areas.

"(2) APPLICATIONS.—The Attorney General shall accept an application for a grant under this subsection if submitted by the Boys and Girls Clubs of America, and approve or deny the grant not later than 90 days after the date on which the application is submitted, if the application—

"(A) includes a long-term strategy to establish 1,000 additional Boys and Girls Clubs and detailed summary of those areas in which new facilities will be established, or in which existing facilities will be expanded to serve additional youths, during the next fis-

cal year;

"(B) includes a plan to ensure that there are a total of not less than 2,500 Boys and Girls Clubs of America facilities in operation before January 1, 2000;

"(C) certifies that there will be appropriate coordination with those communities where clubs will be located; and

"(D) explains the manner in which new facilities will operate without additional, direct Federal financial assistance to the Boys and Girls Clubs once assistance under this subsection is discontinued.".

(c) Rose Model Grants.—Section 401 of the Economic Espionage Act of 1996 (42 U.S.C. 13751 note) is amended by adding at the end the following:

"(f) ROLE MODEL GRANTS.—Of amounts made available under subsection (e) for any fiscal year—

"(1) not more than 5 percent may be used to provide a grant to the Boys and Girls Clubs of America for administrative, travel, and other costs associated with a national role-model speaking tour program; and

"(2) no amount may be used to compensate speakers other than to reimburse speakers for reasonable travel and accommodation costs associated with the program described in paragraph (1)."

Mr. HATCH. I move to reconsider the vote.

Mr. BIDEN. I move to lay that motion on the table.

The motion to lay on the table was agreed to

MORNING BUSINESS

Mr. HATCH. Mr. President, I ask unanimous consent that there now be period for the transaction of morning business with Senators permitted to speak up to 10 minutes each, except for the Senator from Pennsylvania, Senator SANTORUM.

The PRESIDING OFFICER. Without objection, it is so ordered.

ETHANOL TAX POLICY; PRESENT AND FUTURE

Mr. DASCHLE. Mr. President, I want to take this opportunity to clarify a statement I made last week with respect to the upcoming battle to protect and extend the ethanol tax incentives.

I want to make clear that I do not think there is any room to compromise on the existing tax incentives prior to the year 2000. Many ethanol plants have made investments based on the expectation that those incentives will be available in their current form until 2000. Congress should not change those incentives or jeopardize in any way those existing plant investments.

Having said that, I appreciate that some will argue that the ethanol incentives should be allowed to expire in 2000. My response to them is that the Nation will continue to benefit in some very significant ways in the 21st century from new entrants into the industry and expanded use of clean burning ethanol and its ether. By encouraging billions of dollars of investment in commercial scale plants, the tax credits have promoted major technology advances and many more improvements are on the brink of commercialization. These benefits justify some level of continuing support. On the other hand, to my fellow industry supporters, I suggest that we need to recognize that the tax incentives are nearly 20 years old and should be reviewed for possible constructive changes.

In extending the incentives beyond 2000, we should be willing to take a critical look at the incentives to determine if they should be modified to better achieve the objectives of the ethanol industry and the country. During this debate, my first priority will be to ensure the continued growth and development of small ethanol plants that have been responsible for diversification of the ethanol industry and rural economic development. Those plants represent the future for economic growth in rural America and will help keep the benefits of value-added agricultural processing in the rural communities from which those products originate.

Ethanol and its ether, ETBE, have never played as large a role as I believe they can and should play in cleaning up America's air or reducing its dependence on foreign energy through the reformulated gasoline program. We

need to explore how the tax incentives can be restructured to make ETBE more price-competitive with MTBE, so that ethanol can play a greater role in the reformulated gasoline market.

Finally, Congress should be willing to provide sufficient encouragement to the rest of the ethanol industry to allow it to continue converting corn and other grains into high grade liquid fuel and proteins, generating much needed rural employment and investment, and improving air quality. This can be done while still limiting our tax expenditures and contributing to a balanced Federal budget.

Since its inception in the late 1970's, the domestic ethanol industry has helped reduce our dependence on foreign oil, create rural jobs and greater farm income, and provide consumers with a choice of oxygenated fuels. That is a track record that makes sense for America, and that should neither be discounted nor abandoned. It is my hope that in the near future a constructive dialog can begin in Congress on how to extend the tax incentives in a fiscally prudent and economically effective manner beyond the year 2000. I am committed to that goal.

DISTRICT COURT BACKLOG AND JUDICIAL VACANCIES

Mr. LEAHY. Mr. President, for the past several months I have spoken about the crisis being created by the almost 100 vacancies that are being perpetuated on the Federal courts around the country and the failure of the Senate to carry out its constitutional responsibilities to advise and consent to judicial confirmations.

Today, the Washington Post, in an excellent article written by Sue Anne Pressley, focused on the consequences of this judicial crisis in one district court in Texas, the southern district of Texas. The article reports on the growing drug and immigration cases that are inundating this district court and the lack of Federal judges needed to administer justice in these cases.

This district has two vacancies, one open since December 1, 1990, and the President has nominated Hilda Tagle to fill this judicial emergency vacancy. Ms. Tagle's nomination was first received by the Senate Judiciary Committee on August 10, 1995, but she has yet to have a hearing before the committee.

This district in Texas is only one example of crisis that affects the entire country. We could find similar backlog problems in district courts in California, Florida, and other States that are swamped with rising cases and unfilled judicial vacancies. Yesterday, I met with members of the Federal Judges Association who are very concerned about the growing backlogs and rising caseloads in Federal courts across the Nation.

I want to commend Senators BOXER, SARBANES, and KENNEDY for joining me yesterday on the Senate floor to speak out against the Senate's current stall on confirming Federal judges. I also want to commend Senator Kohl for his similar remarks today.

Mr. President, confirming Federal judges should not be a partisan issue. The administration of justice is not a political issue. Working together, the Senate should do our constitutionally mandated job and proceed to confirm the judges we need for the Federal system.

I ask unanimous consent that today's Washington Post article titled "Cases Pile Up As Judgeships Remain Vacant" be printed in the RECORD immediately after my remarks.

There being no objection, the article was ordered to be printed in the RECORD, as follows:

[From the Washington Post, May 15, 1997] Cases Pile Up As Judgeships Remain Vacant

(By Sue Anne Pressley)

Laredo, Tex.—The drug and illegal immigrant cases keep coming. No sooner does Chief U.S. District Judge George Kazen clear one case than a stack of new cases piles up. He takes work home at night, on weekends.

"It's like a tidal wave," Kazen said recently. "As soon as I finish 25 cases per month, the next 25 are on top of me and then you've got the sentence reports you did 2 months before. There is no stop, no break at all, year in and year out, here they come.

"We've already got more than we can say grace over down here," he said.

This is what happens to a federal judge on the southern border of the United States when Washington cracks down on illegal immigration and drug smuggling. It is a situation much aggravated by the fact that the Senate in Washington has left another federal judgeship in this district vacant for 2 years, one of 72 vacancies on federal district courts around the country.

As Border Patrol officers and other federal agents swarm, this southernmost region of Texas along the Mexican border in ever-increasing numbers, Judge Kazen's docket has grown and grown. He has suggested, so far unsuccessfully, that a judgeship in Houston be re-assigned to the Rio Grande Valley to help cope.

In Washington, where the laws and policies were adopted that has made Kazen's life so difficult, the Senate has made confirmation of federal judges a tedious process, often fraught with partisan politics. In addition to the 72 federal district court vacancies (the trial level), there are 25 circuit court vacancies (the appellate level) and two vacant international trade court judgeships across the country, leaving unfilled 99 positions, or 11 percent of the federal judiciary. Twentysix nominations from President Clinton are pending, according to Jeanne Lopatto, spokeswoman for the Senate Judiciary Committee, which considers nominations for recommendation to the full Senate for confirmation.

ON TEXAS BORDER, CASES WON'T WAIT FOR WRANGLING ON JUDICIAL VACANCIES

Of those 99 vacancies, 24 qualify as judicial emergencies, meaning the positions have been vacant more than 18 months, according to David Sellers of the administrative Office of the U.S. Courts. Two of the emergencies exist in Texas, including the one in Kazen's southern district.

Lopatto said the thorough investigation of each nominee is a time-consuming process. But political observers say Republicans, who run the Senate, are in no hurry to approve candidates submitted by a Democratic president. The pinch is particularly painful here in border towns. The nominee for Brownsville, in Kazan's district, has been awaiting approval since 1995. Here in Laredo, Kazen's criminal docket has increased more than 20 percent over last year.

percent over last year.

"We have a docket," he said, "that can be tripled probably at the drop of a hat....

The Border Patrol people, the Customs people at the [international] bridges will tell you, they don't catch a tenth of who is going through. The more checkpoints you man, the more troops you have at the bridges, will necessarily mean more stops and more busts."

And many more arrests are expected, the result of an unprecedented focus on policing the U.S.-Mexican border. Earlier this year, Clinton unveiled a \$367 million program for the Southwest for fiscal 1998, beginning Oct. 1, that includes hiring 500 new Border Patrol agents, 277 inspectors for the Immigration and Naturalization Service, 96 Drug Enforcement Administration agents and 70 FBI agents.

In Kazen's territory, the number of Border Patrol agents already has swollen dramatically, from 347 officers assigned to the Laredo area in fiscal 1993 to 411 officers in fiscal 1996. More tellingly, in 1993, agents in the Laredo sector arrested more than 82,000 people on cocaine, marijuana and illegal immigration charges. By 1996, arrests had soared to nearly 132,000, according to data supplied by the INS.

All of which is keeping Kazen and the other judges here hopping. "I don't know what the answer is," said U.S. District Judge John Rainey, who has been acting as "a circuit rider" as he tries to help Kazen out in Laredo from his post in Victoria, Tex. "I certainly don't see it easing up anytime soon. There still seems to be such a demand for drugs in this country, and that's what causes people to bring them in. Until society changes, we won't see any changes down here."

In a letter to Rep. Henry B. Gonzalez (D-Tex.) in February, Kazen outlined the need for a new judge in the Laredo or McAllen division, rather than in Houston, where a vacancy was recently created when then-Chief Judge Norman Black assumed senior status. "The 'border' divisions of our court—Brownsville, McAllen and Laredo—have long borne the burden of one of the heaviest criminal dockets in the country, and the processing of criminal cases involves special pressures, including those generated by the Speedy Trial Act," he wrote.

On a recent typical day, Kazen said, he

On a recent typical day, Kazen said, he sentenced six people on drug charges and listened to an immigration case. His cases tend to involve marijuana more often than cocaine, he said.

"The border is a transshipment area," he said. "The fact is, a huge amount of contraband somehow crosses the Texas-Mexican border, people walking through where the river is low, and there are hundreds and hundreds of miles of unpatrolled ranchland. "In some cases," Kazen continued, "we're

"In some cases," Kazen continued, "we're seeing a difference in the kind of defendant. We're almost never seeing the big shots—we're seeing the soldiers. Once in a while, we'll see a little bigger fish, but we're dealing with very, very smart people. We see some mom-and-pop stuff, too. There was a guy who came before me who had been in the Army umpteen years, and he needed the money, he was going bankrupt, so he did this 600-pound marijuana deal. he said he stood to pick up \$50,000, and now he's facing five to 40 years.

"We see kids 18 and 19 years old," Kazen said. "We see pregnant women. We see disabled people in wheelchairs. This is very, very tempting stuff."

In Washington, the argument over court vacancies continues. On April 30, Attorney General Janet Reno told the Judiciary Committee, "Chief judges are calling my staff to report the prospect of canceling court sittings and suspending civil calendars for lack of judges, and to ask when they can expect help. This committee must act now to send this desperately needed help."

In remarks yesterday to the Federal Judges Association meeting in Washington, Reno warned that "the number [of vacan-

ciesl is growing."

"As you are no doubt aware," Reno told the judges, "the level of contentiousness on the issue of filling judicial vacancies has unfortunately increased in recent times."

FIELD HEARING ON INTRASTATE AIR SERVICE IN COLORADO

Mr. CAMPBELL. Mr. President, today I want to call my colleagues' attention to an important issue facing the Western Slope of my home State of Colorado; namely, the lack of quality

and reliable air service.

I have long been concerned about this problem facing the residents and the business community in western Colorado. I have received hundreds of complaints from constituents up and down the Western Slope and have experienced many of these problems myself. For example, on numerous occasions I have found myself waiting for a delayed flight for several hours only to find out later on that the flight had been canceled. On one occasion, the was not certified to fly the plane.

To address this issue, I held a field hearing on Wednesday, April 2, in Grand Junction, CO, to hear testimony firsthand from citizens and representatives of the business community. Witnesses at the hearing included representatives from the airlines industry, consumers as well as the business com-

munity.

The testimony presented reflected the deep concern among business leaders and consumers in western Colorado about the lack of adequate air service. Many of the witnesses testified to the lack of competition in air service in western Colorado after deregulation. They further stressed that their concerns center around late arrivals, canceled flights, discontinuation of service, over booked flights, inadequate aircraft that cannot handle passenger baggage, inadequate safety procedures, inconvenient schedules and costs and high turnover of pilots.

Because of the importance of this testimony, I wrote to the acting administrator of the Federal Aviation Administration, Mr. Barry Valentine, on April 18, requesting the FAA's review of this material and requested a report from the FAA on ways in which air service can be improved on the Western Slope and how the witnesses' concerns can be addressed. I also provided a complete set of this testimony to the Senate Aviation Subcommittee, so it can be used in future subcommittee work on commuter air service.

For the benefit of my colleagues, I ask unanimous consent that a copy of

the witness list be printed in the RECORD following my remarks.

The PRESIDING OFFICER, without objection, it is so ordered.

(See exhibit 1.)

Mr. CAMPBELL. I am more concerned now than ever about the quality of air service in Colorado, and I look forward to working with my colleagues on improving air service in this important region of our country.

EXHIBIT 1

LIST OF WITNESSES PRESENT AT THE HEARING

Mr. Greg Walcher, President of Club 20. Mr. Benard Buescher, Colorado Transportation Commissioner.

Mr. John Frew, President and CEO of Colorado Ski Country U.S.A. Mr. Jamie Hamilton, Vice President of the

Mr. Jamie Hamilton, Vice President of the Grand Junction Chamber of Commerce.

Mr. J.J. Johnston, Executive Director of the Mesa County Economic Development Council

Ms. Debbie Kovalik, Executive Director of the Grand Junction Visitor Bureau.

Mr. Mark Berumen, Governmental Affairs Coordinator for Frontier Airlines.

Mr. Cody Ddiekroger. Founder and President of Maverick Airlines.

Mr. Don Schreiber, Vice President of Governmental Relations for Mesa Air Group.

Mr. Dave Logan, Partner, Park Avenue Travel Agency.

Ms. Jo Saul, Owner, Jo's Travel Source in Durango.

Ms. Cindy Stanfield, Owner, the Travel Connection Agency in Grand Junction.

THE VERY BAD DEBT BOXSCORE

Mr. HELMS. Mr. President, at the close of business yesterday, Wednesday, May 14, 1997, the Federal debt stood at \$5,339,781,396,107.91. (Five trillion, three hundred thirty-nine billion, seven hundred eighty-one million, three hundred ninety-six thousand, one hundred seven dollars and ninety-one cents)

One year ago, May 14, 1996, the Federal debt stood at \$5,096,217,000,000. (Five trillion, ninety-six billion, two hundred seventeen million)

Five years ago, May 14, 1992, the Federal debt stood at \$3,893,082,000,000. (Three trillion, eight hundred ninety-three billion, eighty-two million)

Ten years ago, May 14, 1987, the Federal debt stood at \$2,272,137,000,000. (Two trillion, two hundred seventy-two billion, one hundred thirty-seven million)

Fifteen years ago, May 14, 1982, the Federal debt stood at \$1,062,129,000,000 (One trillion, sixty-two billion, one hundred twenty-nine million) which reflects a debt increase of more than \$4 trillion—\$4,277,652,396,107.91 (Four trillion, two hundred seventy-seven billion, six hundred fifty-two million, three hundred ninety-six thousand, one hundred seven dollars and ninety-one cents) during the past 15 years.

NORMAL TRADE RELATIONS

Mr. MACK. Mr. President, I rise today because a bill is being introduced by Senators ROTH, MOYNIHAN, and members of the Finance Committee which seeks to amend trade laws and provisions referring to "Most Favored"

Nation" [MFN] trading status. They seek to rename MFN, "Normal Trade Relations."

I am not joining my Finance Committee colleagues on this bill today. But I would gladly support this initiative once the United States has an effective China policy.

Mr. President, the reason we annually consider China's trade, human rights, and national security behavior during the MFN renewal debate is because we do not have an acceptable alternative. The goal, therefore, of this year's debate should not be to simply extend or revoke MFN for the PRC. I suggest, instead, that we endeavor to address the shortcomings of our China policy so that we do not need the annual MFN issue to debate China.

Mr. President, we need a real China policy to replace the MFN revocation threat, not a name change. If the issue were just about the name, Americans would not voice such strong opposition to trading with China as if it were a normal country. The fact is, Mr. President, China is not like other trading nations. It is perhaps the worst violator of human rights and weapons nonproliferation standards in the world. The PRC trades unfairly, persecutes people of faith, imprisons and tortures democrats, proliferates weapons technology, sells arms to street gangs in the United States, and disbands democratic institutions in Hong Kong. The PRC does this while receiving international aid, American technologymuch with military applications, and free access to the American market. This so-called engagement policy seems hollow and dangerous. Merely changing the name of MFN will not change this reality.

Mr. President, I traveled to Hong Kong and China in late March this year with my colleague and fellow co-chair of the Senate's Hong Kong caucus, Senator LIEBERMAN of Connecticut.

I returned from this mission more concerned about Hong Kong than when I departed. The Chinese leadership tried to put to rest my concerns for Hong Kong by reassuring me that democracy would be returned to Hong Kong once the people received proper civic education. This distrust of people is apparent in China's actions toward Hong Kong's civil and political freedoms.

It also caused me to renew my concern for our China policy. My position on this bill, and on the MFN debate in general, arises from my desire for good relations with China. I know this is in the best interest of America, China, and the world.

There are a tremendous number of issues which Americans wish to raise with China. In 1997, these include Hong Kong reversion, weapons proliferation, religious persecution, PRC-Taiwan relations, human rights, involvement in U.S. elections, and our unequal trade relationship.

Many people advise, however, that opposing MFN represents a hollow—essentially meaningless—threat. And yet, without a responsible alternative, Members of Congress must choose between voting to revoke MFN or taking no action. Neither option is acceptable. Neither choice is in our Nation's best interest.

So that our children and the children of China do not inherit an adversarial relationship, we must do two things in 1997. First, we must engage in a domestic debate on China; we must get beyond hollow engagement and hollow threats. Second, we must ensure our policy demonstrates to China that their actions have consequences: That they are a member of the world community and actions which violate agreements and norms are not merely internal matters.

As many people know, I had discussed an idea to extend the current MFN status for the PRC for an additional 3 months in 1997. In offering this idea, I sought to accomplish the above two goals. It is too late for the House to take action on the 3-month extension as I had proposed it, but it is not too late for us to unite behind a call for action.

Mr. President, I agree with my distinguished Finance Committee colleagues who believe we must get beyond the annual MFN revocation threat. But the way to do this is not to change the name of MFN; we must address the real problem. We must develop new instruments which address our interests with China.

I fear, Mr. President, that the name change does not accomplish this most important goal; in fact, to the extent that it decreases our resolve to discuss China, this bill jeopardizes our national interests. It is for this reason that I do not join my colleagues today in offering this name-change legislation.

Instead, I invite the Congress and the President to join me in making the best use of this year's debate. We must utilize this time to develop and advance our China policy, not merely put it off for another year.

Mr. SANTORUM. Mr. President, I suggest the absence of a quorum.

The PRESIDING OFFICER. The clerk will call the roll.

The assistant legislative clerk proceeded to call the roll.

Mr. SANTORUM. Mr. President, I ask unanimous consent reading of the amendment be dispensed with.

The PRESIDING OFFICER. Without objection, it is so ordered.

PARTIAL-BIRTH ABORTION BAN ACT OF 1997

Mr. SANTORUM. Mr. President, we have heard a lot of talk over the past several days about the issue of partial-birth abortion, about late-term abortion, about the need to have an option available should a pregnancy go awry, and in describing when a pregnancy

goes awry they have described the need to have a health exception in cases where there is a fetal abnormality, where a baby is developing in the womb that is not perfect.

Now we have heard all of the horrible accounts of Dr. McMahon performing partial-birth abortions on children because they had cleft palates or other very minor—Down's syndrome, and other minor, or not life-threatening maladies. That, in my mind, is an indefensible defense for a health exception.

I found it absolutely astonishing that Members would have gotten up yesterday and talked about the need to have partial-birth abortion as an option to dispose of children who were developing in the womb with a defect. They did so at the same time, the same day. we passed IDEA, Individuals with Disabilities Education Act, the same day that people passionately got up on the floor and argued for the rights of the disabled to be educated, to maximize their human potential, and some 30 Senators who voted for that voted today to wipe out the ban on partialbirth abortion.

Now, I find that absolutely incongruous. How can you fight for the rights of the disabled to be educated? How can you fight for the rights of the disabled under the Americans With Disabilities Act, which all of those Members, to my knowledge, those that were here, supported, back in 1990, I believe it was. How can you support that stand and say you care about the disabled, that you want to maximize their potential, that you want to treat them with dignity and give them civil rights, when you will not give them the most basic of civil rights, the right to live in the first place?

If you survive the womb, if you survive Roe versus Wade, which allows you to be destroyed because you are not perfect—yes, Roe versus Wade, Doe versus Bolton, allow you to be destroyed because you are not perfect. I know that may click some sort of memory of people who remember what happened across the Atlantic some 50 and 60 years ago, that just because you were not perfect, you were not deserving to live.

We have Members, standing here, arguing that we need to be able to have the option of killing a little baby because it is not perfect. They say, oh, that history that happened 50, 60 years ago, could never repeat itself. It cannot happen. Oh, how history tends to repeat itself, even here on the Senate floor.

I find it absolutely amazing that people are not shocked by their own words, that they do not understand, as the Bible says, that a house divided against itself, that you cannot stand up on one side and argue for rights of the disabled at the same time saying they do not even have the right to be born in the first place, they are not going to be protected by our Constitution, they are not going to be protected by our laws

I will share with you tonight some stories, stories of people with disabilities, diagnosed in the womb. I will share with you some happy stories, and I will share with you some sad stories. But even in the sad stories you will find a silver lining, a lining that would not be there if it were not for someone who cared enough to treat their child with dignity and respect, cared enough to love them as fully as they loved any one of their other children.

You heard me talk earlier today, yesterday, about Donna Joy Watts. One of the cases cited over and over again by people who want to create a health exception in the partial-birth abortion bill is that there are times when a baby's head has excess fluid, cerebral spinal fluid, and it is called hydroencephaly, water on the brain. Donna Joy Watts was one of the babies that was diagnosed with hydroencephaly, and another malady where the brain was actually growing outside of the skull.

The doctors diagnosed her condition as fatal and told her mother and father they would have to abort her, and her mother and father said, "At 71/2 months we are not going to abort our child. Why not give her a chance to live?" They said, "no, no, we will not give her a chance to live because she will not live. It is best for you. Trust me, you will feel a lot less pain. You need to just get on with it." These were obstetricians, genetics counselors. She had to go four places—four places—to get someone who would deliver her baby. Any of the four would have aborted her baby, but only one of the four would have delivered her baby.

We are reaching the point in this country where it is almost easier to find an abortion than it is to find a doctor to deliver a child that will have complications. The fear of lawsuit, the fear of complications, and the stress associated with it are just creating the impetus to do abortions. Nobody can sue you for doing abortions. You sign a consent form. You give up your rights. You say, "I won't sue. As long as you kill my child, I will not sue." So they don't get sued. No liability there. But if you work with the mother to deliver the child, then if mom believes you didn't tell her everything you should have, you get hit with a wrongful birth suit. In other words, "My child is better off dead than alive" kind of suit.

What kind of society allows that? What kind of society would say we put in legal doctrine a suit that says my child is better off dead than alive? What a misunderstanding of life. Every child is perfect in the eyes of God; I hope in the eyes of the mother, but we have some to go that way. We have lots of people in the medical profession who certainly do not see it that way, and counsel for abortion. In fact, at every single turn, Donny and Lori Watts were hit with "abort, abort, abort. Save yourself the trouble." She said no and he said no.

They finally delivered her. This is what she looked like. It is a little

Donna Joy, named after her daddy, Donna Joy. Oh, her little head is not perfect, and she had problems, serious problems. But she was born alive.

For 3 days Lori Watts told me the medical professional at the hospital referred to her little baby, who weighed about 7 pounds, as a "fetus." For 3 days after her birth, a "fetus." For 3 days they wouldn't feed this baby because it was going to die. For 3 days they wouldn't drain the water from her head and put a shunt in it because she was going to die. And Donna Joy just wouldn't die.

So Lori and Donny decided that they were going to threaten. Lori said in the paper that she would threaten the doctors if they didn't do something. So finally they did.

And through a struggle, which I detailed yesterday, which I will not today, but through an incredible struggle of heroism her mom and her dad fed her. She had 30 percent of her brain.

You often hear so much about you only use a small percentage of your brain. And if there is one place in the body we don't understand, we don't understand the brain very well. We don't understand how it really works and how it compensates for problems, whether it be by stroke or things like this. But Donna Joy had 30 percent of her brain. She had a deformed medulla oblongata which connects the brain to the spinal cord. She had no medulla oblongata. Her left and right side of the brain were not connected. They didn't talk to each other. She fought and she fought and she fought through incredible difficulties.

Today, this is little Donna Joy Watts, who yesterday and today was in my office playing, talking to reporters, writing me notes, playing with my children, coloring books, acting like a little girl, walks with a little bit of a limp. She is a little bit behind for her age. But after eight brain operations and with 30 percent of her brain, she is an amazing story.

Her parents were told to have a partial-birth abortion because her head was so large. They wanted to put those scissors in the base of this little girl's skull and kill her. And Lori and Donny said no. They could have taken the easy way out.

I can tell you. When Lori told me of the times when she was a little baby of having to feed her, which took an hour and a half because she didn't have the muscles to hold the food in-it would just come right back up, she had no muscular control as a baby. So the food would come right back up. They thought she would die of malnutrition until Lori thought it out. She would put this paste, which was real heavy that would stay in her stomach, but it was drop by drop in the back of her mouth. It took an hour and a half to feed her. She would take an hour-anda-half break, and another hour and a half to feed her, 24 hours a day, setting the alarm in the middle of the night. getting up to feed her child so the child would not die of malnutrition.

It is hard. But little Donna Joy Watts is one of the great stories that ennobles all of us. Had Lori and Donny decided to kill, to let little Donna Joy die by aborting her, our society would be diminished. The inspiration that this little girl and her family has provided ennobles us all, calls us to a greater sense of commitment and love for our children and those who are not so fortunate to be perfect.

Another story: This is a story I just got the other day. It is a letter written to me by Sandra and Joseph Mallon from Upper Darby, PA. I will read the story as she writes it to me.

DEAR SENATOR SANTORUM: My name is Sandra Mallon. I live in Upper Darby, PA with my husband, Joe, and our 5 month old daughter, Kathleen. Both Joe and I work outside the home—but Kathleen is the most important thing in our lives. I am writing in reference to the H.R. 872 and S. 5 bill currently being considered. This issue is very near to my heart; and I feel this is a crisis issue that I must discuss.

My daughter was diagnosed with hydrocephalus, an abnormal accumulation of cerebrospinal fluid around the brain, at 23 weeks gestation.

You may have heard the debate earlier about viability. At 22 weeks' gestation, a baby can survive. About 24 or 25 percent of babies survive outside the womb.

At that time we were not given a positive outlook for our little girl. We were told first to abort—but that was out of the question. Then we were told the best case would be to expect a shunt operation and retardation; worse case would be death before or shortly after delivery. We decided to give our child every chance we could. We went to many doctors for the next four months—the news got a little better as the pregnancy went on.

Kathleen was born on December 6, 1996—and she is our miracle baby. Though she has hydrocephalus, she is showing no symptoms. One month ago she underwent an operation to place a shunt, a tube which helps the fluid to pass through the brain in a safe and effective way. This is the most widely used treatment for hydrocephalus, and even so, most patients have to have their shunt revised (replaced) several times in their lifetimes. The alternative in most cases is death.

Joe and I have many hopes and dreams for Kathleen—but mostly we want her to be a healthy, happy child. We want her to be given every chance in life to experience her world. Right now I want her to be able to play, jump, swim and maybe even ride horses. Unlike most families these every day activities could cause Kathleen to need a shunt revision. This scares me to death!! Right now there is technology and materials to help Kathleen should there be a reason. But if these bills do not pass my child could be in for pain and suffering which would slowly and painfully kill her. Don't let this happen to my Kathleen Marie. Silicone is the only material available which the body does not see or reject to make these lifesaving shunts.

I can't stress how important this issue is to me and my family. Besides our immediate need to know Kathleen can continue to grow up as any other child. But the silicone is also used in many other biomedical devices (i.e. ear tubes, and pacemakers). So the S5 in the Senate and HR872 in the House would seek to control my access to raw material for shunts. I understand there are other issues wrapped up in the bill, and I believe person-

ally that Product Liability and Tort Reform are important measures. If S5 and HR872 are not passed, it is a certain death sentence for Kathleen and every other person affected by hydrocephalus.

I ask you to look at the picture of Kathleen. Tell me that you will help her. Don't wait too long Senator, people will die. I am looking forward to your response to this issue of life and death importance to me and my family.

These are two wonderful stories of children who would not be termed "viable," could be aborted late-term because it was a medical complication, and these children were deformed.

This is the kind of health exception that many want to allow so we can kill children just like this. But we know there is another way, a way suggested by even people who perform abortions like the doctor at the Medical College of Pennsylvania who says that after 23 weeks, the second or third trimester, it is not necessary to kill a baby. It may be necessary to separate the mother from the child. But it is never necessary to kill a baby, even one that has an abnormality.

In fact, doctors have told me they are not aware of any abnormality in and of itself that is a threat to the woman's health or life that cannot be remedied by a separation—not an abortion, not the deliberate killing of the baby, but by separation. In fact, most abnormalities don't require separation. You can deliver later in term, at term.

Not all stories end as happily. I want to share some stories with you of people that went through very tough decisions, and some that, frankly, didn't have very tough decisions but went through heartaches when it came to a child who had a problem in the womb.

Let me first share the story of Jeannie French. Jeannie has been very outspoken. I shared her story last year, but it bears repeating.

My name is Jeannie Wallace French. I am a 34 year old healthcare professional who holds a masters degree in public health. I am a diplomat of the American College of Healthcare Executives, and a member of the Chicago Health Executives Forum.

In the spring of 1993, my husband Paul and I were delighted to learn that we would be parents of twins. The pregnancy was the answer to many prayers and we excitedly prepared for our babies.

In June, five months into the pregnancy, doctors confirmed that one of the twins, our daughter Mary, was suffering from occipital encephalocele—a condition in which the majority of the brain develops outside of the skull. As she grew, sonograms revealed the progression of tissue maturing in the sack protruding from Mary's head.

We were devastated. Mary's prognosis for life was slim, and her chance for normal development non-existent. Additionally, if Mary died in utero, it would threaten the life of her brother, Will.

Doctors recommended aborting Mary. But my husband and I felt that our baby girl was a member of our family, regardless of how "imperfect" she might be. We felt she was entitled to her God-given right to live her life, however short or difficult it might be, and if she was to leave this life, to leave peacefully.

When we learned our daughter could not survive normal labor, we decided to go

through with a cesarean delivery. Mary and her healthy brother Will were born a minute apart on December 13, 1993. Little Will let out a hearty cry and was moved to the nursery. Our quiet little Mary remained with us, cradled in my Paul's arms. Six hours later, wrapped in her delivery blanket, Mary Bernadette French slipped peacefully away.

Blessedly, our story does not end there. Three days after Mary died, on the day of her interment at the cemetery, Paul and I were notified that Mary's heart valves were a match for two Chicago infants in critical condition. We have learned that even anacephalic and meningomyelocele children like our Mary can give life, sight or strength to others. Her ability to save the lives of two other children proved to others that her life had value—far beyond what any of us could every have imagined.

Mary's life lasted a total of 37 weeks 3 days and 6 hours. In effect, like a small percentage of children conceived in our country every year, Mary was born dying. What can partial birth abortion possibly do for children like Mary? This procedure is intended to hasten a dying baby's death. We do not need to help a dying child die. Not one moment of grief is circumvented by this procedure

In Mary's memory, as a voice for severely disabled children now growing in the comfort of their mother's wombs, and for the parents whose dying children are relying on the donation of organs from other babies, I make this plea: Some children by their nature cannot live. If we are to call ourselves a civilized culture, we must allow that their deaths be natural, peaceful, and painless. And if other preborn children face a life of disability, let us welcome them into this society, with arms open in love. Who could possible need us more?

I will now share a more personal story. A comment was made in this Chamber on several occasions in the last debate and unfortunately again in this debate that Members who speak on this issue have no right to speak on this issue because they cannot experience what the women who stood with President Clinton when he vetoed this bill experienced.

Well, that is not true. I will read from an article I wrote about what happened to me and my wife and our family.

On September 26, 1996, the Senate voted to sustain President Clinton's veto of the Partial Birth Abortion Ban. I led the fight to override the veto on the floor of the Senate.

Central to the debate was the assertion by opponents of the ban that this procedure was necessary later in pregnancy in cases when a severe fetal defect was discovered. I was told that I could not understand what these women, who experienced this procedure, had gone through. "It had never touched your life," one Senator said.

This is a story of how just one week after that vote, it did.

We had been through the joyous routine before—the technician would turn out the lights, spread gel on Karen's growing midsection, and then right there on the screen in front of our eyes we would get the first glimpse of our baby—a fuzzy, black and white picture that told us all was well.

This time, however, was different. Sitting in the darkened room, listening to the background buzz of the machine, we saw a large, dark circle on the screen, and we saw the technician's demeanor change. Everything seemed fine—arms, legs, head, spine—but the woman with the instrument was strangely

quiet, examining and re-examining the dark circle

We had brought along our three children, ages 5, 3, and 1—Elizabeth, Johnny, and Daniel—to this appointment because we wanted them to be able to have a glimpse into the still, perfect world of their unborn baby brother. We now feared that they might get a glimpse into something else.

The technician left, giving way to a doctor who repeated the earlier routine, mumbling something about a "bladder." Finally, we were coldly given the verdict: "Your child has a fatal defect and is going to die."

It's not that the world stopped, nor that it moved in slow motion, it was just that the world had changed. Suddenly, our child whom we loved, prayed for, dreamed about, and longed to meet was diagnosed with a life threatening condition. Through our tears erupted the most basic of all parental instincts and emotions—we were going to save our child.

After the initial shock, I took the kids out into the hallway to the phone and called Dr. Scott Adzick. Six months earlier, I had gone to Children's Hospital of Philadelphia and seen a world I never knew existed—a world of Dr. Adzick's creation—a world of surgery and care for children still in their mother's womb. I remembered his amazing skill and how I sensed an aura of peace and a certainty of purpose surrounding his mission.

I frantically described what had transpired and asked if he could help. Before he peppered me with questions, he calmly reassured me that all was not lost. He had seen cases like this before and knew immediately that it had to be post-urethral valve syndrome.

Scott's principal concern had to do with the absence of fluid in the amniotic sac. What he told us failed to lift our hopes. The absence of fluid meant that the baby likely had a complete obstruction of the urinary tract—in short, a very rare, severe, and extremely problematic condition.

Not typically understood is that the element comprising the amniotic fluid encompassing the baby during development is the baby's urine. The fluid not only provides a barrier of protection from outside trauma, but it is necessary in the development of the baby's lungs. Without it its lungs would not develop enough for him to survive outside the womb.

In addition, the baby's enlarged bladder would so compress the internal organs—particularly the kidneys—that they would cease to function. Kidney failure would mean nearcertain death shortly after birth.

Dr. Adzick arranged for tests to be done the next day in Philadelphia at Pennsylvania Hospital. The initial results did not look good. Seated in front of our second sonogram machine in as many days, Dr. Adzick and Dr. Alan Donnefeld described our son's kidneys as not positive. Dr. Adzick told us that though he, too, was discouraged, there were one or two occasions where he had seen bad kidneys have sufficient levels of function, enabling a baby to survive until a transplant soon after birth.

We adjourned to a supply room next to the treatment area. The purpose of the meeting was to discuss options. Dr. Donnenfeld took the lead, saying that things were grave, and presenting us with three options. "Your first option is to terminate the pregnancy." As the word pregnancy left his lips the room instantly went dark. The doctor quickly reached up and turned on the light that was on a timer. Through nervous and awkward laughter I said, "I guess that answers your question."

We knew that abortion was a legal option, it just wasn't a sane one. It was inconceivable to us as parents to kill our baby because

he wasn't perfect or because he might not live a long life. While we couldn't look into his eyes or hold him in our arms, he was no less our child than our other three children. And we loved him every bit as much. He was our gift from God from the moment we found out Karen was pregnant. In our mind, from that time on our job as parents of this tiny life was to do everything we could to nurture him through life. Karen and I have this saying, "life is about being there," and this was our chance to be there for our baby.

The second option was to do nothing. In this case our son would live only as long as he was in the womb. While in the womb our baby's lungs and kidneys were not necessary for him to survive—Karen was performing those functions for him. There was no increased threat to Karen as a result of his defect.

The third option would entail several tests and testaments that could put Karen at risk. Karen's immediate response was to do whatever it took to save our son, no matter what the risk to her.

Our son went through two days of tests to determine kidney function. If there was very poor or no kidney function there would be no point in proceeding further—he would not develop enough in the womb to survive outside. The first day the results were so bad that we discussed whether it was worth going through a second painful day of tests for Karen. Dr. Adzick said we needed a miracle to get those kidneys to work better.

We prayed more than I can remember for our son, who we named that day Gabriel Michael, after the great archangels. The next day our prayers were answered with a miraculous improvement; the chances for success were not just okay, but kidney function very good. We could now do the surgery that would save his life.

For both of us, this crisis was not so much a "faith check" as it was a time of reassurance. No matter what happened, we knew that God held us—and held Gabriel Michael—in his hands. What that knowledge there is a peace beyond human understanding.

The bladder shunt procedure, to drain the urine into the amniotic sac in an effort to create the proper fluid environment for Gabriel, was scheduled for Tuesday with Dr. Bud Wiener at Pennsylvania Hospital. Dr. Wiener had done more of these procedures than anyone else on the east coast and had pioneered the plastic tube that would be used to drain the urine.

Next came the surgery. The idea that surgery on a child in only its 20th week of life inside the womb could work boggles the mind. And watching Dr. Weiner at work was something to behold. He guided the shunt into place, though more slowly than he would have liked, but it was a success. As we left the hospital, we worried about whether the shunt had worked, and whether the longer than usual procedure might have put Karen more at risk.

Two days later, Karen began feeling both chills and cramping—the cramping was the beginning of labor and the chills were a sign of an infection in her womb. Our worst fears had become a reality.

Hoping desperately that it was food poisoning or the flu, Karen fought desperately to hold it all together. A call to the doctor was met with an order to rush to the hospital. We were in Pittsburgh at home. There another doctor performed another sonogram. What we saw was perhaps the single worst and single best things of our lives. The fuzzy picture on the screen showed an active baby—arms and legs moving freely in a sac of amniotic fluid. But the infection persisted.

Karen was seized with horrible chills. Huddled under nearly a dozen blankets her body temperature soared to 105. By this point there was little that could be done. Intra-uterine infections are untreatable as long as the source of the infection—the amniotic sac—is in place. Unless the sac and thereby the baby were delivered, Karen would eventually die, and Gabriel Michael with her. Here again the doctors told us that abortion was a legal option, but we knew there was another way. This way gave our son the love and respect he deserved and to Karen and me the gift of a precious few hours with our son.

Karen was given an antibiotic which reduced the fever and made her comfortable. She clung to the baby with all her might, but nature was relentless. Soon the labor intensified—the body had identified the source of the infection. She did everything she could to delay the inevitable. I tried calling everyone I knew to see if there was something else that could be done. There was no answer to be found. I thanked God for the presence of Karen's father, Dr. Ken Garver, a physician whose specialty is in genetics counseling, prenatal diagnosis of birth defects, and Monsignor Bill Kerr who helped guide us through this time.

We knew the end was near so we tried to pack a lifetime of love into those few hours. I put my hands on Karen's abdomen—we prayed and we cried. We also talked to Gabriel to let him know how much we loved him—how much we will miss him, how much we will miss mothering and fathering him and how his brothers and sister will miss his presence.

Within hours of 12:45, our son was born. He was a beautiful creation—a small, pink, package of joy and sorrow, hope and questions. We bundled him up, put a little hat on his head, we held him, sang to him, cried for him. He was too small to make a sound but he spoke so powerfully to our hearts. His eyes never opened to see his mommy and daddy, but he allowed us to see, in him, the face of God. Two hours later, he died in my arms.

We tried to make Gabriel's short life, short time on Earth, filled with love, only love. And we told him that soon he would be experiencing something that we are striving for. God would be bringing him to be with Him in heaven. Finally, we pledged to him that we would rededicate ourselves to joining him someday.

The next days were no less of a blur than the ones that led up to them. We buried our son later that day, next to other members of our family, and we prayed to God to give us understanding

This is our story, the irony finding ourselves confronted with a baby with a fetal defect when only the few days before, the absence of such had disqualified me from the debate on partial-birth abortion. It was in the eyes of many truly overwhelming. On two occasions we, too, could have chosen the option to abort. We knew that Gabriel's life would probably be measured in minutes and hours, not in years and decades. We chose to let Gabriel live and die in the fullness of time—being held and loved and nurtured by two parents who loved him dearly.

We wouldn't have traded those 2 hours with our son for anything in the world. And we know he wouldn't have either.

In the midst of the debate that fall, disgusted by and worried about the gruesome descriptions of abortion, one of the Senators said that a medical procedure was bloody and that it was just the nature of the event. The Washington Post described what happened next:

Republican Senator Rick Santorum turned to face the opposition and, in a high, pleading voice, cried out, "Where do we draw the line? Some people have likened this procedure to an appendectomy. That's not an appendix," he shouted, pointing to a drawing of a fetus. "This is not a blob of tissue. It's a baby. It's a baby."

And then, impossibly, in an already hushed gallery, in one of those moments when the floor of the Senate looks like a stage set, with its small wooden desks somehow too small for the matters at hand, the cry of a baby pierced the room, echoing across the chamber from an outside hallway.

No one mentioned the cry. But for a few seconds no one spoke at all.

Maybe it was a freak occurrence. It was a baby, a visitor's baby that was crying in the hallway as the door to the floor opened and a few seconds later closed. A freak occurrence, perhaps, or maybe a cry from a son whose voice we never heard but whose life has changed ours forever.

Mr. President, I am using the words of my wife:

Accepting partial-birth abortion as our only alternative to a difficult birth or a potentially disabled infant is to thwart two of our strongest human impulses: the impulse of love and the impulse of memory. All of us are united by our need to love and by our need to remember and be remembered. Giving life to and caring for a sick infant—for however brief a period—allows us to express these uniquely human impulses. Rick and I were blessed with the time to offer the fullness of our love to our baby, and we have the peace of knowing that he felt that love. Gabriel Michael joined our family forever. He has not been obliterated. Gabriel was known and will always be remembered. His memory will live with us forever. I believe that every human being should be remembered by somebody. Memory helps to anchor us to each other; it locates us not only within a certain time and place, but within a family and within a community. It is one of the measures of the value we place on each other. And the tragedy of infants who are destroyed and forgotten should haunt us all.

There is another way. You heard me quoting doctors all day about the other way, that there is no need to kill a baby. You may need to separate the mother from the baby, but there is no need to kill the baby. I do know that. I have experienced that. And I, as I said, would not trade one moment, one second.

What we are debating here is infanticide, not abortion. We should have the moral courage to stop infanticide in the U.S. Senate. We should be able to muster up enough support out around America to send a message, loud and clear, to every Member in this Senate, that we will not stand for it any longer.

The children who are victims of partial-birth abortion are not here to speak for themselves. So we must do that. And so I ask you on their behalf

that you don't subject anyone else in America to this procedure. I plead with you on their behalf to stop the murder. I ask the President to look into his heart and see if he can't understand and feel the disruption that this procedure is causing to our culture and to our civilization. I ask every Member of the Senate to do the same. I think, if you do, the decision will be easy.

Mr. President, I yield the floor.

The PRESIDING OFFICER. The Senator from Ohio.

Mr. DEWINE. Mr. President, I congratulate and thank my colleague from Pennsylvania, not only for bringing this bill to the floor, for working on it for so many months, but also for that very eloquent statement about the tragedy that occurred in his family.

I think his statement was the statement about the value of life and how precious human life really is. Each one of us, at different times in our lives, are reminded of the value of life, and sometimes how brief that life can be. As I look around the Chamber of the Senate this evening, I see three of my colleagues who have lost children, three of us who have lost children, who understand maybe more than we did before how precious human life is.

Really, that is what this debate is about tonight, what it has been about today. One of the things that we do in this Senate, as we have the luxury, if you want to use the term, of unlimited debate, is to thoroughly discuss issues. And as we do that, this tradition that is over 200 years in this body, as we do that, many times we do, in fact, educate ourselves and understand things better. Maybe, as we try to educate ourselves, we help educate the American people.

We have been at this debate for a long time because we had this debate last session of Congress. I would like, tonight, to talk about some of the things we have learned. I entered this Chamber, as my colleague from Texas, PHIL GRAMM, said earlier this evening, entered the Chamber a few months ago-I say now over a year ago-with not a whole lot of knowledge about partial-birth abortion. I think we all have become educated, not just from the debate here on the floor, but also we have been educated by the hearings. We have learned what partial-birth abortion is.

I think the most telling description was given by Brenda Pratt Shafer, of Franklin, OH, when she testified in front of the Judiciary Committee. Let me, if I could, share with my colleagues in part what she said:

Mr. Chairman and Honorable Members of the Judiciary Committee, I am Brenda Pratt Shafer. I am a registered nurse, licensed in the State of Ohio, with 13 years of experience. In 1993, I was employed by Kimberly Quality Care, a nursing agency in Dayton, OH. In September 1993, Kimberly Quality Care asked me to accept an assignment at the Women's Medical Center, which is operated by Dr. Martin Haskell. I readily accepted this assignment because I was at that time very pro-choice.

She continues:

So, because of the strong pro-choice views I held at that time, I thought this assignment would be no problem for me.

But I was wrong. I stood at the doctor's side as he performed the partial-birth abortion procedure—and what I saw is branded on my mind forever.

I worked as an assistant nurse at Dr. Haskell's clinic for 3 days—September 28, 29, 30, 1993.

She continues:

On the third day, Dr. Haskell asked me to observe as he performed several of these procedures that are the subject of this hearing. Although I was in the clinic on the assignment of the agency, Dr. Haskell was interested in hiring me full-time, and I was being oriented in the entire range of procedures provided by that facility.

I was present for three of these partialbirth procedures. It is the first one that I will describe to you in detail.

The mother was 6 months pregnant, 26½ weeks. A doctor told her that the baby had Down Syndrome, and she had to have an abortion. She decided to have this abortion. She came in the first 2 days and have the laminaria inserted and changed, and she cried the whole time she was there. On the third day, she came in to have the partial-birth abortion procedure.

Dr. Haskell brought the ultrasound in and hooked it up so that he could see the baby. On the ultrasound screen, I could see the heart beat. As Dr. Haskell watched the baby on the ultrasound screen, the baby's heartbeat was clearly visible on the ultrasound screen.

Dr. Haskell went in with forceps and grabbed the baby's legs and pulled them down into the birth canal. Then he delivered the baby's body and arms—everything but the head. The doctor kept the head right inside the uterus.

Senators this is a baby that was a little bit smaller than the baby that I actually saw that day.

She held something up.

This is a mechanical model of a baby.

The baby's little fingers were clasping and unclasping, and his little feet were kicking. Then the doctor stuck the scissors in the back of his head, and the baby's arms jerked out, like a startle reaction, like a flinch, like a baby does when he thinks he is going to fall.

The doctor opened up the scissors, and stuck a high-powered suction tube into the opening, and sucked the baby's brains out. Now the baby went completely limp.

I was really completely unprepared for what I was seeing. I almost threw up as I watched Dr. Haskell doing these things.

Next, Dr. Haskell delivered the baby's head. He cut the umbilical cord and delivered the placenta. He threw the baby in a pan, along with the placenta and the instruments he had just used. I saw the baby move in the pan. I asked another nurse, and she said it was just reflexes.

I have been a nurse for a long time, and I have seen a lot of death—people maimed in auto accidents, gunshot wounds, you name it. I have seen surgical procedures of every sort. But in all my professional years, I had never witnessed anything like this.

The woman wanted to see her baby, so they cleaned up the baby and put it into a blanket and handed it to her. She cried the whole time. She kept saying, "I am so sorry, please forgive me." I was crying, too. I couldn't take it. That baby boy had the most perfect angelic face I think I have ever seen in my life

I was present in the room during two more such procedures that day, but I was really in shock. I tried to pretend I was somewhere else, to not think about what was happening. I just couldn't wait to get out of there. After I left that day, I never went back. The last two procedures, by the way, involved healthy mothers with healthy babies.

That was the testimony of the nurse, testimony that has never been controverted. In fact, I will not take the Senate's time to read this in its entirety, but this is the actual paper that Dr. Haskell prepared that has been quoted before in this procedure. It is a paper delivered by Martin Haskell, presented at the National Abortion Federation, Risk Management Seminar, September 13, 1992. You can track in Dr. Haskell's own words exactly what nurse Shafer said.

The doctor uses medical terminology. Part of this has already been read today by Dr. Frist, Senator Frist, when he gave his very eloquent comments in opposing the Daschle amendment. I will point out one thing that is very evident when you look at this description by Dr. Haskell of what this partial-birth abortion procedure is, that it takes 3 days, day 1, day 2, day 3. That was confirmed by what Nurse Shafer said. The dilation occurs in the first 2 days. They go in, go back home or go to a motel, and then come back the third day for the procedure itself. But actually the whole procedure takes 3 days.

We have also learned not only what the procedure is, we have learned a lot about why it is done.

Again, maybe the best evidence is to listen to the people who perform the abortions.

Dr. McMahon has told us, he has said that a number of these were done for nothing more serious than cleft palates. Seven, eight, possibly nine, for cleft palates, the life was snuffed out.

Dr. Haskell has told us that 80 percent—80 percent—of the abortions he performs are elective. The evidence is overwhelming of why these are done and under what circumstances.

Mr. President, during the just concluded debate, a number of my colleagues spoke of how this issue has deeply divided this country. One even said that nothing really has divided this country as much as the abortion debate has since the debate over slavery prior to and leading up to and including the Civil War.

I think that is correct. Few issues in our whole country's history have been so divisive. I would argue, Mr. President, this debate over abortion has been so protracted and intense because in a sense in a government of "we the people," we are still trying to figure out who "we"—what that means, who is included.

I say, Mr. President, that the vulnerable babies that we have heard about are us. And whether or not we are willing to speak out, whether or not we are willing to say enough is enough, not only will determine whether some of these babies will live or die, but it also will determine what kind of a people

we are, what kind of a society we want to live in, who we really are, who we are as a people, what do we value and what do we not value, what do we become indignant about, and what do we walk away from.

How bad do things have to be before we speak up and say enough is enough? This is something we simply, even in 1997, this is something we will not tolerate. It is wrong. We will not put up with it. We will not allow it to occur in a civilized society. So, in a sense, not only is this a debate about the babies, not only a debate about who will live, it is also a debate about who all of us are and what kind of a country we have, what kind of a country we want.

I think we have an obligation to speak up. I think that many times the sins that we commit as a people, as individuals, are sins of omission, what we do not do when we do not speak up.

I would like to quote from my friend, HENRY HYDE, from a book that he wrote that I think summarizes what I believe. This is what Congressman HENRY HYDE said:

I believe . . . that when the final judgment comes—as it will surely—when that moment comes that you face Almighty God—the individual judgment, the particular judgment—I believe that a terror will grip your soul like none other than you can imagine. The sins of omission will be what weigh you down; not the things you've done wrong, the chances you've taken, but the things you failed to do, the times that you stepped back, the times you didn't speak out.

Not only for every idle word but for every idle silence must man render an account. I think that you will be overwhelmed with remorse for the things you failed to do.

Mr. President, let us move to pass this bill. Let us speak out for what is right. And let us hope that the power of the arguments that have been heard on the floor-no, rather the facts that have been clearly disclosed on the floor—will then persuade the President of the United States to rectify a mistake that he made last year when he vetoed this bill. We know more today. Many of the statements that were made by the President in his veto message are clearly, clearly not true. It was clear to many of us at the time they were not true, but now that we have had the opportunity for more debate, more evidence, it is clear that the reasons he gave, the rationales he gave, are simply not there.

So let us pass this bill. Let us send it again to the President. And let us pray that the power of the facts will convince our President to sign the bill.

Mr. President, I thank the Chair and yield the floor.

MESSAGES FROM THE PRESIDENT

Messages from the President of the United States were communicated to the Senate by Mr. Williams, one of his secretaries.

EXECUTIVE MESSAGES REFERRED

As in executive session the Presiding Officer laid before the Senate messages from the President of the United States submitting sundry nominations which were referred to the appropriate committees.

(The nominations received today are printed at the end of the Senate proceedings.)

REPORT ON THE CFE FLANK DOC-UMENT—MESSAGE FROM THE PRESIDENT—PM 35

The PRESIDING OFFICER laid before the Senate the following message from the President of the United States, together with an accompanying report; which was referred to the Committee on Foreign Relations.

To the Congress of the United States:

In accordance with the resolution of advice and consent to ratification on the Document Agreed Among the States Parties to the Treaty on Conventional Armed Forces in Europe of November 19, 1990 ("the CFE Flank Document"), adopted by the Senate of the United States on May 14, 1997, I hereby certify that:

In connection with Condition (2), Violations of State Sovereignty, the United States and the governments of Belgium, Canada, Denmark, France, Germany, Greece, Iceland, Italy, Luxembourg, the Netherlands, Norway, Portugal, Spain, Turkey and the United Kingdom have issued a joint statement affirming that (i) the CFE Flank Document does not give any State Party the right to station (under Article IV, paragraph 5 of the Treaty) or temporarily deploy (under Article V, paragraphs 1 (B) and (C) of the Treaty) conventional arms and equipment limited by the Treaty on the territory of other States Parties to the Treaty without the freely expressed consent of the receiving State Party; (ii) the CFE Flank Document does not alter or abridge the right of any State Party under the Treaty to utilize fully its declared maximum levels for conventional armaments and equipment limited by the Treaty notified pursuant to Article VII of the Treaty; and (iii) the CFE Flank Document does not alter in any way the requirement for the freely expressed consent of all States Parties concerned in the exercise of any reallocations envisioned under Article IV, paragraph 3 of the CFE Flank Document.

In connection with Condition (6), Application and Effectiveness of Senate Advice and Consent, in the course of diplomatic negotiations to secure accession to, or ratification of, the CFE Flank Document by any other State Party, the United States will vigorously reject any effort by a State Party to (i) modify, amend, or alter a United States right or obligation under the Treaty or the CFE Flank Document, unless such modification, amendment, or alteration is solely an extension of the period of provisional application of the CFE Flank Document or a change of a minor administrative or technical nature; (ii) secure

the adoption of a new United States obligation under, or in relation to, the CFE Treaty or the CFE Flank Document, unless such obligation is solely of a minor administrative or technical nature; or (iii) secure the provision of assurances, or endorsement of a course of action or a diplomatic position, inconsistent with the principles and policies established under conditions (1), (2), and (3) of the resolution of advice and consent to ratification of the CFE Flank Document.

In connection with Condition (7), Modifications of the CFE Flank Zone, any subsequent agreement to modify, revise, amend or alter the boundaries of the CFE flank zone, as delineated by the map entitled "Revised CFE Flank Zone" submitted to the Senate on April 7, 1997, shall require the submission of such agreement to the Senate for its advice and consent to ratification, if such changes are not solely of a minor administrative or technical nature.

In connection with Condition (9). Senate Prerogatives on Multilateralization of the ABM Treaty, I will submit to the Senate for advice and consent to ratification any international agreement (i) that would add one or more countries as States Parties to the ABM Treaty, or otherwise convert the ABM Treaty from a bilateral treaty to a multilateral treaty; or (ii) that would change the geographic scope or coverage of the ABM Treaty, or otherwise modify the meaning of the term "national territory" as used in Article VI and Article IX of the ABM Treaty.

In connection with Condition (11), Temporary Deployments, the United States has informed all other States Parties to the Treaty that the United States (A) will continue to interpret the term "temporary deployment", as used in the Treaty, to mean a deployment of severely limited duration measured in days or weeks or, at most, several months, but not years: (B) will pursue measures designed to ensure that any State Party seeking to utilize the temporary deployments provision of the Treaty will be required to furnish the Joint Consultative Group established by the Treaty with a statement of the purpose and intended duration of the deployment, together with a description of the object of verification and the location of origin and destination of the relevant conventional armaments and equipment limited by the Treaty; and (C) will vigorously reject any effort by a State Party to use the right of temporary deployment under the Treaty (i) to justify military deployments on a permanent basis; or (ii) to justify military deployments without the full and complete agreement of the State Party upon whose territory the armed forces or military equipment of another State Party are to be deployed.

WILLIAM J. CLINTON.

THE WHITE HOUSE, May 14, 1997.

REPORT ON THE CFE FLANK DOC-UMENT—MESSAGE FROM THE PRESIDENT—PM 36

The PRESIDING OFFICER laid before the Senate the following message from the President of the United States, together with an accompanying report; which was referred to the Committee on Foreign Relations.

To the Senate of the United States:

I am gratified that the Senate has given its advice and consent to the ratification to the CFE Flank Document and I look forward to the entry into force of this important agreement. It will reaffirm the integrity of one of the CFE Treaty's core provisions and will facilitate progress on CFE adaptation and, thus, NATO enlargement, key elements for advancing United States and European security.

I must, however, make clear my view of several of the Conditions attached to the resolution of advice and consent to ratification, including Conditions 2, 3, 4, 6, 7, 9 and 11. These Conditions all purport to direct the exercise of authorities entrusted exclusively to the President under our Constitution. including for the conduct of diplomacy and the implementation of treaties. The explicit limitation on diplomatic activities in Condition 3 is a particularly clear example of this point. As I wrote the Senate following approval of the Chemical Weapons Convention, a condition in a resolution of ratification cannot alter the allocation of authority and responsibility under the Constitution. I will, therefore, interpret the Conditions of concern in the resolution in a manner consistent with the responsibilities entrusted to me as President under the Constitution. Nevertheless, without prejudice to my Constitutional authorities, I will implement the Conditions in the resolution.

Condition (9), which requires my certification that any agreement governing ABM Treaty succession will be submitted to the Senate for advice and consent, is an issue of particular concern not only because it addresses a matter reserved to the President under our Constitution, but also because it is substantively unrelated to the Senate's review of the CFE Flank Document. It is clearly within the President's authorities to determine the successor States to a treaty when the original Party dissolves, to make the adjustments required to accomplish such succession, and to enter into agreements for this purpose. Indeed, throughout our history the executive branch has made a large number of determinations concerning the succession of new States to the treaty rights and obligations of their predecessors. The ABM Succession MOU negotiated by the United States effectuated no substantive change in the ABM Treaty requiring Senate advice and consent. Nonetheless, in light of the exceptional history of the ABM Treaty and in view of my commitment to agree to seek Senate approval of the Demarcation

Agreements associated with the ABM Treaty, I have, without prejudice to the legal principles involved, certified, consistent with Condition (9), that I will submit any agreement concluded on ABM Treaty succession to the Senate for advice and consent.

WILLIAM J. CLINTON. THE WHITE HOUSE, May 14, 1997.

REPORT ON THE NATIONAL SECU-RITY STRATEGY OF THE UNITED STATES—MESSAGE FROM THE PRESIDENT—PM 37

The PRESIDING OFFICER laid before the Senate the following message from the President of the United States, together with an accompanying report; which was referred to the Committee on Armed Services.

To the Congress of the United States:

As required by section 603 of the Goldwater-Nichols Department of Defense Reorganization Act of 1986, I am transmitting a report on the National Security Strategy of the United States.

WILLIAM J. CLINTON.

THE WHITE HOUSE, May 15, 1997.

MESSAGES FROM THE HOUSE

At 12:10 p.m., a message from the House of Representatives, delivered by Mr. Hays, one of its reading clerks, announced that the House has passed the following bill, in which it requests the concurrence of the Senate:

H.R. 2. An act to repeal the United States Housing Act of 1937, deregulate the public housing program and the program for rental housing assistance for low-income families, and increase community control over such programs, and for other purposes.

MEASURES REFERRED

The following bill was read the first and second times by unanimous consent and referred as indicated:

H.R. 2. An Act to repeal the United States Housing Act of 1937, deregulate the public housing program and the program for rental housing assistance for low-income families, and increase community control over such programs, and for other purposes; to the Committee on Banking, Housing, and Urban Affairs.

EXECUTIVE AND OTHER COMMUNICATIONS

The following communications were laid before the Senate, together with accompanying papers, reports, and documents, which were referred as indicated:

EC-1871. A communication from the Secretary of the Senate, transmitting, pursuant to law, a statement of receipts and expenditures of the Senate, showing in detail the expense under proper appropriations, the aggregate thereof, and exhibiting the exact condition of all public moneys received, paid out, and remaining in his possession from October 1, 1996 through March 31, 1997; which was ordered to lie on the table.

REPORTS OF COMMITTEES

The following reports of committees were submitted:

By Mr. MURKOWSKI, from the Committee on Energy and Natural Resources, without amendment:

S. 430. A bill to amend the Act of June 20, 1910, to protect the permanent trust funds of the State of New Mexico from erosion due to inflation and modify the basis on which distributions are made from those funds (Rept. No. 105–18).

INTRODUCTION OF BILLS AND JOINT RESOLUTIONS

The following bills and joint resolutions were introduced, read the first and second time by unanimous consent, and referred as indicated:

By Mr. BUMPERS (for himself, Ms. Landrieu, Mr. Cleland, Mr. Kerry, and Mr. Daschle):

S. 745. A bill to amend the Internal Revenue Code of 1986 to modify the partial exclusion from gross income of gain on certain small business stock, to provide a rollover of capital gains on certain small business investments, and for other purposes; to the Committee on Finance.

By Mr. LEVIN:

S. 746. A bill to reaffirm and clarify the Federal relationship of the Burt Lake Band as a distinct federally recognized Indian tribe, and for other purposes; to the Committee on Indian Affairs.

By Mr. ROTH (for himself, Mr. Moy-NIHAN, Mr. CHAFEE, Mr. GRAHAM, Mr. HATCH, Ms. MOSELEY-BRAUN, Mr. GRASSLEY, Mr. BAUCUS, Mr. GRAMM, Mr. CONRAD, Mr. NICKLES, Mr. BREAUX, Mr. JEFFORDS, Mr. BRYAN, Mr. ROCKEFELLER, Mr. KERREY, Mr. MURKOWSKI, Mr. D'AMATO, and Mr. LOTT):

S. 747. A bill to amend trade laws and related provisions to clarify the designation of normal trade relations; to the Committee on Finance.

By Mr. BINGAMAN (for himself, Mrs. HUTCHISON, Ms. MIKULSKI, Mr. BUMPERS, Ms. COLLINS, and Mr. ROBB):

S. 748. A bill to provide for college affordability and high standards; to the Committee on Labor and Human Resources.

By Mr. DORGAN (for himself and Mr. CONRAD):

S. 749. A bill to provide for more effective management of the National Grasslands, and for other purposes; to the Committee on Energy and Natural Resources.

S. 750. A bill to consolidate certain mineral interests in the National Grasslands in Billings County, North Dakota, through the exchange of Federal and private mineral interests to enhance land management capabilities and environmental and wildlife protection, and for other purposes; to the Committee on Energy and Natural Resources.

By Mr. SHELBY (for himself, Mr. Mur-KOWSKI, Mr. CRAIG, and Mr. BURNS):

S. 751. A bill to protect and enhance sportsmen's opportunities and conservation of wildlife, and for other purposes; to the Committee on Environment and Public Works.

By Mr. THURMOND (for himself, Mr. COATS, Mr. HOLLINGS, Mr. HELMS, Mr. FAIRCLOTH, and Mr. HUTCHINSON):

S. 752. A bill to amend title 23, United States Code, to modify the minimum allocation formula under the Federal-aid highway program, and for other purposes; to the Committee on Environment and Public Works.

By Mr. MACK (for himself, Mr. LIEBER-MAN, and Mr. BROWNBACK):

S. 753. A bill to amend the Internal Revenue Code of 1986 to provide for individuals who are residents of the District of Columbia a maximum rate of tax of 15 percent on income from sources within the District of Columbia, and for other purposes; to the Committee on Finance.

By Mr. CAMPBELL (for himself, Mr. INOUYE, and Mr. DOMENICI):

S. 754. A bill to amend the Juvenile Justice and Delinquency Prevention Act of 1974 to provide for direct assistance to Indian tribes for juvenile justice and delingency prevention programs, and for other purposes; to the Committee on Indian Affairs.

By Mr. CAMPBELL (for himself and Mr. FORD):

S. 755. A bill to amend title 10, United States Code, to restore the provisions of chapter 76 of that title (relating to missing persons) as in effect before the amendments made by the National Defense Authorization Act for Fiscal Year 1997 and to make other improvements to that chapter; to the Committee on Armed Services.

By Mr. KERRY (for himself, Mr. ROCKEFELLER, Mrs. MURRAY, Mr. KENNEDY, Mr. HOLLINGS, Mr. WELLSTONE, Ms. MOSELEY-BRAUN, and Mr. HARKIN):

S. 756. A bill to provide for the health, education, and welfare of children 6 years of age; to the Committee on Labor and Human Resources.

SUBMISSION OF CONCURRENT AND SENATE RESOLUTIONS

The following concurrent resolutions and Senate resolutions were read, and referred (or acted upon), as indicated:

By Mr. ABRAHAM (for himself and Mr. LEAHY):

S. Res. 86. A resolution expressing the sense of the Senate with respect to telephone access charges for use of the Internet and the growth of advanced interactive communications networks like the Internet; to the Committee on Commerce, Science, and Transportation.

STATEMENTS ON INTRODUCED BILLS AND JOINT RESOLUTIONS

By Mr. BUMPERS (for himself, Ms. Landrieu, Mr. Cleland, Mr. Kerry, and Mr. Daschle):

S. 745. A bill to amend the Internal Revenue Code of 1986 to modify the partial exclusion from gross income of gain on certain small business stock, to provide a rollover of capital gains on certain small business investments, and for other purposes; to the Committee on Finance.

THE SMALL BUSINESS CAPITAL GAINS ENHANCEMENT ACT OF 1997

Mr. BUMPERS. Mr. President, I rise today to introduce the Small Business Capital Gains Enhancement Act of 1997, which will make several important improvements to section 1202 of the Internal Revenue Code, a measure I authored in 1993 to provide an incentive for investment in entrepreneurial efforts. Section 1202 provides a 50 percent exclusion for capital gains from qualified small business stock held at least 5 years.

The purpose of section 1202 is clear. Because small businesses are inherently riskier than large businesses,

most investors are reluctant to invest in the smaller enterprises. This, obviously, tends to create a dearth of capital for entrepreneurs. But maintaining a healthy investment environment for small businesses is extremely important for the well-being of our economy. Most new jobs come from small businesses, not large ones. From 1991-95, businesses with fewer than 500 employees created 22 million new jobs, while businesses of greater than 500 employees cut 3 million jobs. And it was because of this dynamic small business impact on our economy that Congress passed section 1202 with great bipartisan support in both chambers: we wanted to create a capital formation incentive for small business.

Now, for two reasons, it has become crucial that we make certain improvements to section 1202. First, section 1202 is not adequate. The small business incentive I originally proposed in 1993 was considerably more extensive than section 1202. After years of discussions among entrepreneurs and tax experts regarding what would be helpful and workable, we had determined that the incentive should, for example, include companies of up to \$100 million in assets, allow corporate investors, and not be subject to the alternative minimum tax. But because of budget concerns during the Omnibus Reconciliation Act of 1993, the proposal was scaled back to include only companies of \$50 million or less, allow no corporate investors, and subject 50 percent of the benefit to the alternative minimum tax. The bill my cosponsors and I are introducing today will expand section 1202 to provide the kind of incentive originally envisioned and more.

The second reason that today's legislation is crucial is to preserve the incentive in the face of other impending capital gains cuts which would effectively nullify it. As we all know, it appears that we are headed toward an across-the-board capital gains cut following the recent budget agreement between the Clinton administration and Republican congressional leaders, Ironically, an across-the-board cut could obliterate the small business incentive if the latter is not adjusted accord-

ingly.

Here is how that would happen. Under the GOP capital gains proposal in S. 2, the top regular capital gains rate will be 19.8 percent, while the top rate for small business capital gains will remain at 14 percent. In other words, an investor could buy stock in, say, Microsoft, hold that stock 1 year, sell the stock, and, if a gain were realized, pay a maximum tax of 19.8 percent. Alternatively, the investor could make that investment in, say, a new biotech firm, hold that stock 5 years, sell the stock, and, if a gain were realized, pay a maximum tax of 14 percent. The logical choice would be clear: the investor would choose the big business over the small business. After all, who would choose a risky 5-year small business investment over a 1-year Micro-

soft investment for a tax differential of only 5.8 percent? Clearly, a major across-the-board tax cut without a corresponding increase in the exclusion for small business investments will obliterate section 1202's effectiveness. Small business will be left without a viable capital gains incentive.

Not only would the situation described above nullify the small business incentive for the future, it would be unfair to those who have already made small business investments based on section 1202—those who accepted the risk of investing in a small business stock for the promise of preferential capital gains treatment. We would be saying, "Thanks for taking a risk with your small business investment, but we've decided to change the rules. We're gonna give you about the same tax rate we give other people for their less-risky Fortune 500 investments." As a matter of fairness to those who have already invested in a small business based on section 1202. we must maintain a substantial difference between small business and big business capital gains taxes. This bill will make that adjustment by increasing the exclusion for small business capital gains from 50 percent to 75 percent.

Here is a list of all the improvements our legislation would make to section 1202. Increase the small business deduction from 50 percent to 75 percent; increase the asset limit for "qualified small businesses" from \$50 to \$100 million; make the incentive available to corporate investors; exempt the incentive from alternative minimum tax calculations; change the working capital spend-down period (intended to prevent abuse through inactivity) from 2 years to 5 years to allow companies to raise adequate capital before beginning to spend it; increase the per-taxpayer benefit limit to \$20 million or 10 times investment. Presently, the limit is \$10 million or 10 times investment: and allow the tax-deferred rollover of capital gains from one qualified small business to another.

Although we have not yet received a Joint Tax Committee revenue estimate on this measure, it would appear from previous estimates to cost under \$500 million over 5 years and under \$1 billion over 10 years. Compared to the cost of an across-the-board capital gains tax cut and other major tax cuts being considered by this Congress, this is a pittance.

Mr. President, section 1202 is the major, if not the only, capital formation incentive for small business in the entire Tax Code. It would be a tragedy and a slap in the face of America's entrepreneurs if we fail to maintain this measure in viable form. The bill we are introducing today will do that, and I urge my colleagues to support it.

Mr. President, I ask unanimous consent that the bill be printed in the RECORD.

There being no objection, the bill was ordered to be printed in the RECORD, as S. 745

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled.

SECTION 1. SHORT TITLE.

This Act may be cited as the "Small Business Capital Gains Enhancement Act of 1997".

SEC. 2. MODIFICATIONS TO EXCLUSION OF GAIN ON CERTAIN SMALL BUSINESS STOCK.

- (a) INCREASED EXCLUSION.—
- (1) IN GENERAL.—Subsection (a) of section 1202 of the Internal Revenue Code of 1986 (relating to 50-percent exclusion for gain from certain small business stock) is amended-
- (A) by striking "50 percent" and inserting "75 percent", and
- (B) by striking "50-percent" in the heading and inserting "75-percent".
 - (2) Conforming amendments.-
- (A) The heading for section 1202 of such Code is amended by striking "50-percent" and inserting "75-percent".
- (B) The table of sections for part I of subchapter P of chapter 1 of such Code is amended by striking "50-percent" in the item relating to section 1202 and inserting "75-percent"
- (b) EXCLUSION AVAILABLE TO CORPORA-TIONS .-
- (1) IN GENERAL.—Subsection (a) of section 1202 of the Internal Revenue Code of 1986, as amended by subsection (a), is amended by striking "other than a corporation".
- (2) TECHNICAL AMENDMENT.—Subsection (c) of section 1202 of such Code is amended by adding at the end the following new paragraph:
- "(4) STOCK HELD AMONG MEMBERS OF CON-TROLLED GROUP NOT ELIGIBLE.—Stock shall not be treated as qualified small business stock if such stock was at any time held by any member of the parent-subsidiary controlled group (as defined in subsection (d)(3)) which includes the qualified small business.'
 - (c) REPEAL OF MINIMUM TAX PREFERENCE.—
- (1) IN GENERAL.—Section 57(a) of the Internal Revenue Code of 1986 (relating to items of tax preference) is amended by striking paragraph (7).
- TECHNICAL AMENDMENT.—Section 53(d)(1)(B)(ii)(II) of such Code is amended by striking ", (5), and (7)" and inserting "and
- (d) STOCK OF LARGER BUSINESSES ELIGIBLE FOR EXCLUSION.
- (1) Section 1202(d)(1) of the Internal Revenue Code of 1986 (relating to qualified small business) is amended by striking "\$50,000,000" each place it appears and insertstriking ing "\$100,000,000"
- (2) Section 1202(d) of such Code is amended by adding at the end the following new paragraph:
- "(4) Inflation adjustment of asset limi-TATION.—In the case of stock issued in any calendar year after 1997, the \$100,000,000 amount contained in paragraph (1) shall be increased by an amount equal to-
- "(A) such dollar amount, multiplied by
- "(B) the cost-of-living adjustment determined under section 1(f)(3) for the calendar year in which the taxable year begins, determined by substituting 'calendar year 1996' for 'calendar year 1992' in subparagraph (B) thereof.

If any amount as adjusted under the preceding sentence is not a multiple of \$1,000,000, such amount shall be rounded to the next lower multiple of \$1,000,000."

- PER-ISSUER LIMITATION.—Section 1202(b)(1)(A) of the Internal Revenue Code of 1986 (relating to per-issuer limitation on taxpayer's gain) is amended by striking '\$10,000,000" and inserting "\$20,000,000".
 - (f) OTHER MODIFICATIONS.—

- (1) WORKING CAPITAL LIMITATION.—Section 1202(e)(6) of the Internal Revenue Code of 1986 (relating to working capital) is amended by striking "2 years" each place it appears and inserting "5 years".
- (2) REDEMPTION RULES.—Section 1203(c)(3) of such Code (relating to certain purchases by corporation of its own stock) is amended by adding at the end the following new subparagraph:
- "(D) WAIVER WHERE BUSINESS PURPOSE.—A purchase of stock by the issuing corporation shall be disregarded for purposes of subparagraph (B) if the issuing corporation establishes that there was a business purpose for such purchase and one of the principal purposes of the purchase was not to avoid the limitation of this section."
 - (g) Effective Dates.-
- (1) IN GENERAL.—Except as provided in paragraph (2), the amendments made by this section shall apply to stock issued after the date of the enactment of this Act.
- (2) SPECIAL RULE.—The amendments made by subsection (c), (e), and (f) shall apply to stock issued after August 10, 1993.

SEC. 3. ROLLOVER OF CAPITAL GAINS ON CERTAIN SMALL BUSINESS INVESTMENTS.

(a) IN GENERAL.—Part III of subchapter O of chapter 1 of the Internal Revenue Code of 1986 (relating to common nontaxable exchanges) is amended by adding at the end the following new section:

"SEC. 1045. ROLLOVER OF GAIN ON SMALL BUSINESS INVESTMENTS.

- "(a) Nonrecognition of Gain.—In the case of the sale of any eligible small business investment with respect to which the taxpayer elects the application of this section, gain from such sale shall be recognized only to the extent that the amount realized on such sale exceeds—
- "(1) the cost of any other eligible small business investment purchased by the taxpayer during the 6-month period beginning on the date of such sale, reduced by
- "(2) any portion of such cost previously taken into account under this section.
- This section shall not apply to any gain which is treated as ordinary income for purposes of this subtitle.
- "(b) DEFINITIONS AND SPECIAL RULES.—For purposes of this section—
- "(1) PURCHASE.—The term 'purchase' has the meaning given such term by section 1043(b)(4).
- "(2) ELIGIBLE SMALL BUSINESS INVEST-MENT.—Except as otherwise provided in this section, the term 'eligible small business investment' means any stock in a domestic corporation, and any partnership interest in a domestic partnership, which is originally issued after December 31, 1996, if—
- "(A) as of the date of issuance, such corporation or partnership is a qualified small business entity,
- "(B) such stock or partnership interest is acquired by the taxpayer at its original issue (directly or through an underwriter)—
- "(i) in exchange for money or other property (not including stock), or
- "(ii) as compensation for services (other than services performed as an underwriter of such stock or partnership interest), and
- "(C) the taxpayer has held such stock or interest at least 6 months as of the time of the sale described in subsection (a).
- A rule similar to the rule of section 1202(c)(3) shall apply for purposes of this section.
- "(3) ACTIVE BUSINESS REQUIREMENT.—Stock in a corporation, and a partnership interest in a partnership, shall not be treated as an eligible small business investment unless, during substantially all of the taxpayer's holding period for such stock or partnership interest, such corporation or partnership

- meets the active business requirements of subsection (c). A rule similar to the rule of section 1202(c)(2)(B) shall apply for purposes of this section.
- "(4) QUALIFIED SMALL BUSINESS ENTITY.—
- "(A) IN GENERAL.—The term 'qualified small business entity' means any domestic corporation or partnership if—
- "(i) such entity (and any predecessor thereof) had aggregate gross assets (as defined in section 1202(d)(2)) of less than \$25,000,000 at all times before the issuance of the interest described in paragraph (2), and
- "(ii) the aggregate gross assets (as so defined) of the entity immediately after the issuance (determined by taking into account amounts received in the issuance) are less than \$25,000.000.
- "(B) AGGREGATION RULES.—Rules similar to the rules of section 1202(d)(3) shall apply for purposes of this paragraph.
 - "(c) ACTIVE BUSINESS REQUIREMENT.—
- "(1) IN GENERAL.—For purposes of subsection (b)(3), the requirements of this subsection are met by a qualified small business entity for any period if—
- "(A) the entity is engaged in the active conduct of a trade or business, and
- "(B) at least 80 percent (by value) of the assets of such entity are used in the active conduct of a qualified trade or business (within the meaning of section 1202(e)(3)).
- Such requirements shall not be treated as met for any period if during such period the entity is described in subparagraph (A), (B), (C), or (D) of section 1202(e)(4).
- "(2) SPECIAL RULE FOR CERTAIN ACTIVITIES.—For purposes of paragraph (1), if, in connection with any future trade or business, an entity is engaged in—
- ''(A) startup activities described in section 195(c)(1)(A),
- "(B) activities resulting in the payment or incurring of expenditures which may be treated as research and experimental expenditures under section 174, or
- "(C) activities with respect to in-house research expenses described in section 41(b)(4), such entity shall be treated with respect to such activities as engaged in (and assets used in such activities shall be treated as used in) the active conduct of a trade or business. Any determination under this paragraph shall be made without regard to whether the entity has any gross income from such activities at the time of the determination.
- "(3) CERTAIN RULES TO APPLY.—Rules similar to the rules of paragraphs (5), (6), (7), and (8) of section 1202(e) shall apply for purposes of this subsection.
- "(d) CERTAIN OTHER RULES TO APPLY.—Rules similar to the rules of subsections (f), (g), (h), and (j) of section 1202 shall apply for purposes of this section, except that a 6-month holding period shall be substituted for a 5-year holding period where applicable.
- "(e) BASIS ADJUSTMENTS.—If gain from any sale is not recognized by reason of subsection (a), such gain shall be applied to reduce (in the order acquired) the basis for determining gain or loss of any eligible small business investment which is purchased by the taxpayer during the 6-month period described in subsection (a).
- "(f) STATUTE OF LIMITATIONS.—If any gain is realized by the taxpayer on the sale or exchange of any eligible small business investment and there is in effect an election under subsection (a) with respect to such gain, then—
- "(1) the statutory period for the assessment of any deficiency with respect to such gain shall not expire before the expiration of 3 years from the date the Secretary is notified by the taxpayer (in such manner as the Secretary may by regulations prescribe) of—
- "(A) the taxpayer's cost of purchasing other eligible small business investments

- which the taxpayer claims results in non-recognition of any part of such gain,
- "(B) the taxpayer's intention not to purchase other eligible small business investments within the 6-month period described in subsection (a), or
- "(C) a failure to make such purchase within such 6-month period, and
- "(2) such deficiency may be assessed before the expiration of such 3-year period notwithstanding the provisions of any other law or rule of law which would otherwise prevent such assessment.
- "(g) REGULATIONS.—The Secretary shall prescribe such regulations as may be appropriate to carry out the purposes of this section, including regulations to prevent the avoidance of the purposes of this section through splitups, shell corporations, partnerships, or otherwise and regulations to modify the application of section 1202 to the extent necessary to apply such section to a partnership rather than a corporation."
- (b) CONFORMING AMENDMENT.—Paragraph (23) of section 1016(a) of the Internal Revenue Code of 1986 is amended—
- (1) by striking "or 1044" and inserting ", 1044, or 1045" and
- (2) by striking "or 1044(d)" and inserting ", 1044(d), or 1045(e)".
- (c) CLERICAL AMENDMENT.—The table of sections for part III of subchapter O of chapter 1 of the Internal Revenue Code of 1986 is amended by adding at the end the following new item:
- "Sec. 1045. Rollover of gain on small business investments"
- (d) EFFECTIVE DATE.—The amendments made by this section shall apply to taxable years ending after December 31, 1996.

Mr. CLELAND. Mr. President, I rise this morning, to join my good colleague from Arkansas in support of the Small Business Capital Gains Enhancement Act of 1997.

Today, our country's economy is more robust and is growing faster than it has in the last decade and maybe even the last several decades. Fostering this growth is crucial to sustain the great and important strides that our economy has made in these past years and I believe that this legislation will go a long way to improving incentives for investment in small businesses. Cutting the capital gains tax in this targeted fashion is something that small businesses have time and again asked for because they know, as we all do, that investing in small businesses and providing capital for that investment creates growth and, more importantly, jobs.

Small businesses have had a striking impact on Georgia's economy. They are vital as job creators, and their diversity and composition provide a work force with endless opportunities and are easily the envy of the country.

Mr. President, according to the SBA, 97.6 percent of the business firms in Georgia are small businesses. Womenowned businesses have increased 62.7 percent since 1987. African American owned firms have increased 79.8 percent between 1987 and 1992. Hispanic firms, including part-time businesses, grew 184.9 percent in the same period of time. So the impact of this legislation is huge. These figures are numbers that corporate investors cannot—cannot—

ignore, but if section 1202 of the Internal Revenue Code doesn't allow them to invest in these small businesses, then I believe we are missing out on far more than the taxes that we collect as the law is now. We must make certain that these investors have every opportunity to become involved in the growing of small businesses. These are the ideal investors, they recognize that, and so should we, Mr. President.

I wish to add support to my colleague's comments that across-the-board cuts, while they may sound wonderful, can in fact have a negative impact toward small businesses as they compete with big businesses for investment dollars. It is important to maintain the differences between small business and big business capital gains taxes. Making adjustment in the present law and fine tuning where needed is smarter, in my opinion, than the alternatives of wide ranging or all encompassing legislative action.

This is an affordable tax cut and one that puts important capital dollars in the coffers of the men and women of this country who are creating jobs, creating economic opportunity, and giving hope to the country and I believe hope to our great future. I believe many of our colleagues will join us in our commitment to the small businesses of this country. I thank my friend from the wonderful State of Arkansas for his leadership and the opportunity to participate here with him this morning. This is a great opportunity that I look forward to supporting.

Mr. President, I yield the floor and any time that may remain.

By Mr. LEVIN:

S. 746. A bill to reaffirm and clarify the Federal relationship of the Burt Lake Band as a distinct federally recognized Indian tribe, and for other purposes; to the Committee on Indian Affairs.

THE BURT LAKE BAND OF OTTAWA AND CHIPPEWA INDIANS ACT

Mr. LEVIN. Mr. President, I rise today to introduce a bill to reaffirm the Federal recognition of the Burt Lake Band of Ottawa and Chippewa Indians. This legislation will reestablish the government-to-government relations of the United States and the Burt Lake Band. This is the same legislation which I introduced last Congress and which was originally introduced in the 103d Congress by my friend and colleague, Senator Donald Riegle.

Federal recognition for Burt Lake is vitally important for a variety of reasons. With this process completed the Band can move on to the tasks of improving the economic and social welfare of its people. More important however, passage of this legislation will clarify that the Burt Lake Band is a historically independent tribe.

The Band is named after Burt Lake, a small inland lake about 20 miles south of the straits of Mackinac. The Band already had deep roots in the area when a surveyor named Burt inspected the area in 1840. During the 1800's, the Burt Lake Band was a signatory to several Federal treaties, including the 1836 Treaty of Washington and the 1855 Treaty of Detroit. These treaties were enacted for the purpose of securing territory for settlement and development.

During the mid-1800's, the Federal Government turned over to the State of Michigan annuity moneys on the Band's behalf in order to purchase land. This land was later lost by the Band through tax sales, although trust land is nontaxable. The Band was subsequently evicted from their village. In 1911, the Federal Government brought a claim on behalf of Burt Lake against the State of Michigan. The autonomous existence of the Band at this stage is clear.

Although the Band has never had its Federal status legally terminated, the Bureau of Indian Affairs since the 1930's has not accorded the Band that status nor treated the Band as a federally recognized tribe. The Burt Lake Band, as well as the other tribes located in Michigan's lower peninsula were improperly denied the right to reorganize under the terms of the Indian Reorganization Act of 1934 even though they were deemed eligible to do so by the Indian Service at that time.

My Michigan colleague, Congressman DALE KILDEE, has sponsored a similar piece of legislation. I look forward to the consideration of this legislation by the respective committees in both the Senate and the House and its enactment into law. I also ask unanimous consent that a copy of this bill be printed in the RECORD.

There being no objection, the bill was ordered to be printed in the RECORD, as follows:

S. 746

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,

SECTION 1. SHORT TITLE.

This Act may be cited as the "Burt Lake Band of Ottawa and Chippewa Indians Act". SEC. 2. FINDINGS.

Congress finds that—

- (1) the Burt Lake Band of Ottawa and Chippewa Indians are descendants and political successors to the signatories of the treaty between the United States and the Ottawa and Chippewa nations of Indians at Washington, D.C. on March 28, 1836 (7 Stat. 491 et seq.), and the treaty between the United States and the Ottawa and Chippewa Indians of Michigan at Detroit on July 31, 1855 (11 Stat. 621 et seq.);
- (2) the Grand Traverse Band of Ottawa and Chippewa Indians, the Sault Ste. Marie Tribe of Chippewa Indians, and the Bay Mills Band of Chippewa Indians, whose members are also descendants of the signatories to the treaties referred to in paragraph (1), have been recognized by the Federal Government as distinct Indian tribes;
- (3) the Burt Lake Band of Ottawa and Chippewa Indians consists of over 650 eligible members who continue to reside close to their ancestral homeland as recognized in the reservations of lands under the treaties referred to in paragraph (1) in the area that is currently known as Cheboygan County, Michigan;

- (4) the Band continues to exist and carry out political and social activities with a viable tribal government;
- (5) the Band, along with other Michigan Odawa and Ottawa groups, including the tribes described in paragraph (2), formed the Northern Michigan Ottawa Association in 1948:
- (6) the Northern Michigan Ottawa Association subsequently submitted a successful land claim with the Indian Claims Commission;
- (7) during the period between 1948 and 1975, the Band carried out many governmental functions through the Northern Michigan Ottawa Association, and at the same time retained control over local decisions;
- (8) in 1935, the Band submitted a petition under the Act of June 18, 1934 (commonly referred to as the "Indian Reorganization Act") (48 Stat. 984 et seq., chapter 576; 25 U.S.C. 461 et seq.), to form a government on behalf of the Band:
- (9) in spite of the eligibility of the Band to form a government under the Act referred to in paragraph (8), the Bureau of Indian Affairs failed to act on the petition referred to in that paragraph; and
- (10) from 1836 to the date of enactment of this Act, the Federal Government, the government of the State of Michigan, and political subdivisions of the State have had continuous dealings with the recognized political leaders of the Band.

SEC. 3. DEFINITIONS.

In this Act:

- (1) BAND.—The term "Band" means the Burt Lake Band of Ottawa and Chippewa Indians.
- (2) MEMBER.—The term "member" means any individual enrolled in the Band pursuant to section 7.
- (3) SECRETARY.—The term "Secretary' means the Secretary of the Interior.

SEC. 4. FEDERAL RECOGNITION.

- (a) FEDERAL RECOGNITION.—Congress reaffirms the Federal recognition of the Burt Lake Band of Ottawa and Chippewa Indians.
- (b) APPLICABILITY OF FEDERAL LAWS.—Each provision of Federal law (including any regulation) of general application to Indians or Indian nations, tribes, or bands, including the Act of June 18, 1934 (commonly referred to as the "Indian Reorganization Act") (48 Stat. 984 et seq., chapter 576; 25 U.S.C. 461 et seq.), that is inconsistent with any specific provision of this Act shall not apply to the Band or any of its members.
- (c) Federal Services and Benefits.—
- (1) IN GENERAL.—
- (A) IN GENERAL.—The Band and its members shall be eligible for all services and benefits provided by the Federal Government to Indians because of their status as federally recognized Indians.
- (B) Services and benefits.—Notwithstanding any other provision of law, the services and benefits referred to in subparagraph (A) shall be provided after the date of enactment of this Act to the Band and its members without regard to—
- (i) whether an Indian reservation exists for the Band; or
- (ii) the location of the residence of any member on or near an Indian reservation.
- (2) SERVICE AREAS.—
- (A) IN GENERAL.—For purposes of the delivery of Federal services to the enrolled members of the Band, the area of the State of Michigan within a 70-mile radius of the boundaries of the reservation for the Burt Lake Band, as set forth in the seventh paragraph of Article I of the treaty between the United States and the Ottawa and Chippewa Indians of Michigan, done at Detroit on July 31, 1855 (11 Stat. 621 et seq.), shall be deemed to be within or near an Indian reservation.

- (B) EFFECT OF ESTABLISHMENT OF AN INDIAN RESERVATION AFTER THE DATE OF ENACTMENT OF THIS ACT.—If an Indian reservation is established for the Band after the date of enactment of this Act, subparagraph (A) shall continue to apply on and after the date of the establishment of that reservation.
- (C) PROVISION OF SERVICES AND BENEFITS OUTSIDE THE SERVICE AREA.—Unless prohibited by Federal law, the services and benefits referred to in paragraph (1) may be provided to members outside the service area described in subparagraph (A).

SEC. 5. REAFFIRMATION OF RIGHTS.

- (a) IN GENERAL.—To the extent consistent with the reaffirmation of the recognition of the Band under section 4(a), all rights and privileges of the Band and its members, which may have been abrogated or diminished before the date of enactment of this Act, are reaffirmed.
- (b) EXISTING RIGHTS OF TRIBE.—Nothing in this Act may be construed to diminish any right or privilege of the Band or its members that existed before the date of enactment of this Act. Except as otherwise specifically provided, nothing in this Act may be construed as altering or affecting any legal or equitable claim the Band may have to enforce any right or privilege reserved by or granted to the Band that was wrongfully denied to the Band or taken from the Band before the date of enactment of this Act.

SEC. 6. TRIBAL LANDS.

The tribal lands of the Band shall consist of all real property held by, or in trust for, the Band. The Secretary shall acquire real property for the Band. Any property acquired by the Secretary pursuant to this section shall be held in trust by the United States for the benefit of the Band and shall become part of the reservation of the Band. SEC. 7. MEMBERSHIP.

- (a) IN GENERAL.—Not later than 18 months after the date of enactment of this Act, the Band shall submit to the Secretary a membership roll consisting of all individuals currently enrolled for membership in the Band at the time of the submission of the membership roll.
- (b) QUALIFICATIONS.—The Band shall, in consultation with the Secretary, determine, pursuant to applicable laws (including ordinances) of the Band, the qualifications for including an individual on the membership roll.
- (c) Publication of Notice.—The Secretary shall publish notice of receipt of the membership roll in the Federal Register as soon as practicable after receiving the membership roll pursuant to subsection (a).
- (d) MAINTENANCE OF ROLL.—The Band shall maintain the membership roll of the Band prepared pursuant to this section in such manner as to ensure that the membership roll is current.

SEC. 8. CONSTITUTION AND GOVERNING BODY.

- (a) Constitution.—
- (1) ADOPTION.—Not later than 2 years after the date of enactment of this Act, the Secretary shall conduct, by secret ballot, elections for the purpose of adopting a new constitution for the Band. The elections shall be held according to the procedures applicable to elections under section 16 of the Act of June 18, 1934 (commonly referred to as the "Indian Reorganization Act") (48 Stat. 987, chapter 576; 25 U.S.C. 476).
- (2) INTERIM GOVERNING DOCUMENTS.—Until such time as a new constitution is adopted under paragraph (1), the governing documents in effect on the date of enactment of this Act shall be the interim governing documents for the Band.
 - (b) Officials.—
- (1) ELECTIONS.—Not later than 180 days after the Band adopts a constitution and by-

- laws pursuant to subsection (a), the Band shall conduct elections by secret ballot for the purpose of electing officials for the Band as provided in the governing constitution of the Band. The elections shall be conducted according to the procedures described in the governing constitution and bylaws of the Band.
- (2) INTERIM GOVERNMENTS.—Until such time as the Band elects new officials under paragraph (1), the governing bodies of the Band shall include each governing body of the Band in effect on the date of the enactment of this Act, or any succeeding governing body selected under the election procedures specified in the applicable interim governing documents of the Band.
 - By Mr. ROTH (for himself, Mr. MOYNIHAN, Mr. CHAFEE, Mr. GRAHAM, Mr. HATCH, Ms. MOSELEY-BRAUN, Mr. GRASSLEY, Mr. BAUCUS, Mr. GRAMM, Mr. CONRAD, Mr. NICKLES, Mr. BREAUX, Mr. JEFFORDS, Mr. BRYAN, Mr. ROCKEFELLER, Mr. KERREY, Mr. MURKOWSKI, Mr. D'AMATO, and Mr. LOTT):
- S. 747. A bill to amend trade laws and related provisions to clarify the designation of normal trade relations; to the Committee on Finance.

NORMAL TRADE RELATIONS LEGISLATION

Mr. ROTH. Mr. President, I rise today to introduce a bill to clarify the meaning of the term, "most-favored-nation trading status." I do so because the term gives the false impression that MFN is some sort of special privilege or reward.

In fact, MFN is not a special privilege or reward. It designates the most ordinary, most normal trading relationship among countries. Since the founding of our Republic, the principle of nondiscrimination embodied in MFN has served as the cornerstone of U.S. international trade policy.

In its most basic trade application, this principle requires a country to apply the same tariff duty rate on a particular product from one country as it applies to imports of the same product from all other countries.

For example, if the U.S. tariff on imported clock radios is 5 percent, all clock radios imported from countries with MFN status are subject to a 5-percent tariff. Imports from countries that do not have MFN status—and there are only six countries that fall into this category—are subject to far higher duty rates.

Another important point about MFN is that it is not a one-way street. When we give MFN status to a particular country, that country, in return, gives the United States most-favored-nation status.

Therefore, because we give Singapore MFN status, the clock radios we import from that country are subject to the same tariff rates as clock radios from Thailand, Spain, or any other country to which we extend MFN.

In return, when Singapore imports our computer chips, it imposes the same tariff on United States chips as those imported from Japan, Korea, Great Britain, or any other country to which it extends MFN.

What does the United States get out of all this? American companies get to compete on fair and equal terms with their foreign rivals.

Let me emphasize again: MFN status does not confer—let alone imply—special treatment.

In fact, when we decide to give special treatment to imports from other countries—as Congress has expressly chosen to do for certain products from over 130 nations—those imports are subject to tariff rates substantially below the MFN rate. Sometimes we even allow specified countries to export products to the United States duty free.

In short, MFN status denotes the standard, not the exceptional, trading relationship. Ending this standard trading relationship by revoking MFN is an extreme measure. In fact, because MFN is so fundamental to trade relations among countries, some correctly liken its withdrawal to a declaration of economic war.

Because of the confusion created by the phrase, "most-favored-nation trading status," Senator Moynihan and I and virtually all the Members of the Finance Committee have agreed to introduce legislation to replace the phrase wherever appropriate in U.S. trade law with a more suitable term—"normal trade relations"—a term that underscores the unexceptional nature of the MFN concept. I believe that if we adopt this legislation, we will all better understand the issue, and our discussions on extending normal trade relations to various countries will be more constructive.

It should be clear to our trading partners that creating this new term will not alter our international rights and obligations. Rather, in choosing the term "normal trade relations" we aim to describe more accurately the non-discriminatory principles underlying U.S. trade law and policy.

Last year, similar legislation passed the Senate unanimously. I ask my colleagues to do the same again this year.

Mr. MOYNIHAN. Mr. President, I am pleased to join once again with the distinguished Chairman of the Finance Committee, Senator ROTH, to reintroduce legislation that will, we believe, help to dispel the fog that sometimes shrouds our discussions of trade policy. This bill would, simply and directly, replace the term "most favored nation" with the phrase "normal trade relations"—a more accurate, less muddled phrase that better describes this fundamental principle of trade policy.

The concept is well established. It has been traced by historians to the 13th century. More particularly, to a clause in the treaty of November 8, 1226, in which the Emperor Frederick II conceded to the city of Marseilles the privileges previously granted to the citizens of Pisa and of Genoa. Not greater privileges, but merely the same as had been extended to others.

The term itself—"most favored nation"—dates to the end of the 17th century. And has been nearly as long a

cornerstone of American trade policy. Since the 18th century, our trade policy has been grounded on the principle of nondiscrimination: the vast majority of our trading partners receive treatment equal to the treatment we give every other trading partner. In no sense can this fairly be characterized as most favored treatment; rather it is the treatment that we normally accord our trading partners.

And yet we continue to use that 17th century term in treaties and agreements, in executive orders and in trade laws, a term that, even at the beginning, was a misnomer. There is, Mr. President, no single most favored nation. There never really was.

As noted in a 1919 report to the Congress by the United States Tariff Commission, known today as the United States International Trade Commission:

It is neither the purpose nor the effect of the most-favored-nation clause to establish a "most favored nation"; on the contrary its use implies the intention that the maximum of advantages which either of the parties to a treaty has extended or shall extend to any third State—for the moment the "most-favored"—shall be given or be made accessible to the other party.

That is, the most favored nation is not the nation with which we are negotiating, but rather a third nation altogether that happens to benefit at the moment from lower tariffs or other preferences with respect to some particular product. The most-favored-nation principle means merely that we will grant to our negotiating partner the same terms that we have given to that third country, for the moment more favored

Little wonder, then, that the term has created confusion. And yet we must continue to discuss the concept for the simple reason that there exists still, in U.S. law, a very unfavorable tariff—the Smoot-Hawley tariff (stemming from the 1930 act of the same name). This was the last tariff schedule enacted line-by-line by the Congress and it produced the highest tariff rates, overall, in our history. It is still on the books, though it applies only to a handful of countries.

In response to the disaster that followed enactment of the Smoot-Hawley tariff, which, at the time applied to all of our trading partners, Congress authorized the Roosevelt administration to negotiate a series of trade agreements aimed at reducing tariffs worldwide. These efforts culminated in a series of trade agreements with individual countries, and ultimately paved the way for a series of broad multilateral negotiations under the auspices of the General Agreement on Tariffs and Trade that reduced American tariffs, just as they slashed tariffs worldwide. These much lower tariff rates are the tariffs that we call our most-favorednation tariff rates and they apply, in fact, to the vast majority of countries. They are thus the norm, and not in any way more favorable tariffs.

They are, indeed, not the lowest tariff rates that the United States applies.

We have free-trade arrangements with Canada, Israel, and Mexico that call for the complete elimination of tariffs. We have eliminated tariffs on certain imports from developing countries under the Generalized System of Preferences, from Caribbean nations under the Caribbean Basin Initiative and from Andean countries under the Andean Trade Preferences Act. The tariff rates under these regimes are, in all cases, lower than what we now call our most-favored-nation tariff rates. Hence the confusion, and hence the need to find a more apt phrase.

Mr. President, this legislation will be familiar to most of my colleagues. The identical bill was introduced in the 104th Congress with the cosponsorship of the entire Finance Committee and it passed the Senate by unanimous consent. I expect that we will be able to repeat that victory in the 105th Congress, and I hope that we can do so promptly.

Let me underscore that this legislation in no way alters the bedrock principles of equal treatment or non-discrimination. It merely drops an outdated term in favor of one that ought to help make our trade policy more comprehensible to the American public.

Mr. CHAFEE. Mr. President, today Senators ROTH, MOYNIHAN, and I, along with others on the Finance Committee, are introducing legislation to clarify the meaning of most favored nation [MFN] trading status—a change I have advocated for some time.

Over the past few years, MFN has gained notoriety as a special favor that the U.S. grants to other nations. Not true. Indeed, MFN is a misnomer if there ever was one.

Rather, MFN refers to a centuries-old concept used by all trading nations—the concept that no nation shall be granted trade treatment less favorable than that granted to the most-favorednation. In other words, no playing favorites! Every nation is to receive equal treatment when it comes to the terms of trade.

Thus, the MFN concept represents the lowest common denominator of trade status

Over the centuries, this simple nondiscrimination concept came to be known as most favored nation status. Frankly, that is unfortunate. That particular terminology has fostered the mistaken view that MFN is a special treatment granted only to a privileged few. Yet just the opposite is true: MFN, as the basic trading status between nations, is granted to virtually all nations with whom the U.S. trades. The exceptions can almost be counted on one hand: Serbia, Laos, Afghanistan, Vietnam, Cuba, and North Korea.

In sum, while the concept of MFN is sound, the term used to denote that concept is misleading and has resulted in a good deal of mischief—a fact that Senators MOYNIHAN and I have lamented often during Senate Finance Committee hearings. It is high time

that we called the MFN nondiscrimination concept by a term that more accurately represents its meaning.

Therefore, today my colleagues and I are introducing this bill to amend U.S. law, where appropriate, to replace the term "MFN" with the term "NTR"; normal trade relations. From this point on, we will discuss legislation and hold debate on the nondiscrimination concept using the term "NTR" in place of MFN.

Will the concept of MFN remain the same? Yes. Are we signalling a change in domestic policy, or modifying our international obligations in any way? No. But we are making perfectly clear to everyone the true meaning and purpose of this centuries-old concept. And it is my hope that our legislation will result in a better understanding of international trade relations, both here in the Congress and in the eyes of the public.

Last year, Senators ROTH, MOYNIHAN, and I introduced a virtually identical bill, again with the support of Finance Committee members. That bill sailed through the Senate unanimously, and was sent to the House of Representatives. However, the house was not able to act on the bill prior to the date of adjournment of the 104th Congress. It is my hope that by introducing this bill tody, there will be more than enough time this year to move the measure through both chambers and send it to the President for his signature. I therefore urge swift consideration of our legislation by the Senate.

By Mr. BINGAMAN (for himself, Mrs. Hutchison, Ms. Mikulski, Mr. Bumpers, Ms. Collins, and Mr. Robb):

S. 748. A bill to provide for college affordability and high standards; to the Committee on Labor and Human Resources.

THE COLLEGE AFFORDABILITY AND HIGH STANDARDS ACT OF 1997

Mr. BINGAMAN. Mr. President, during the last few years, many of us have been trying to figure out how to solve some of the troubling questions surrounding public education. These issues include two core questions, one about inadequate academic standards and the the other about the skyrocketing cost of going on to college.

What can we do to improve the standards of academic performance in our schools and, how can we make college more affordable to more of our students?

One very straightforward answer is to expand the number of advanced placement courses taught in our schools and to increase the number of students who have the opportunity to take those courses.

Let me briefly describe what an advanced placement, or AP, course really is. The AP program is a set of college-level courses that are usually taught to high school juniors and seniors for college credit. They are taken on a voluntary basis. These courses are now

taught in a majority of our high schools. They use locally developed materials. However, the year-end AP exams are evaluated on a uniform basis, making test scores comparable nationwide. Overall, there are 30 different AP courses, although most students take them in the areas of math and history and science and English.

Today, I rise to introduce the College Affordability and High Standards Act of 1997, which is also being cosponsored by Senators HUTCHISON, MIKULSKI, BUMPERS and COLLINS. This legislation will allow thousands of additional high school students to participate in AP courses. The bill focuses on low-income and minority students who often attend school in less affluent or in isolated areas.

I am introducing this bill based in part on several recent visits to New Mexico high schools, where I learned that what students want is more well-trained teachers. They are asking for more challenging academic work. In my home State, in schools like West Mesa High School in Albuquerque and Las Cruces High School, AP students told me they never thought they could succeed in classes that are this challenging. There is great satisfaction and pride, evidenced by their ability to succeed.

While it may seem new, this is not an entirely new approach to raising academics and lowering college costs. In fact, we have had legislation proposed before by Senator Kassebaum and a bipartisan group of other Members, which became law in 1992 and is still in effect. We are just building on this approach. In addition, Secretary Riley, the late President of the AFT Al Shanker, and Boston Schools Superintendent Tom Payzant have spoken out on this.

Most importantly, 23 States today provide some type of incentive program to encourage more AP participation. I have a chart I want to show my colleagues to make the point, which shows where there are initiatives to promote AP instruction.

The States in white do not have an incentive program in place. We need to supplement the 23 States listed on this map with AP programs in the other 27 States, and we need to have every State in the Union promoting more advance placement courses. In essence, that is the purpose of this legislation.

There is a long-outdated myth that I want to address very briefly about what type of students take these AP courses. There has been in the past the impression that AP courses are only for the elite. The truth is, more and more students from minority groups from various backgrounds are taking AP courses today, as this chart shows, with out a decrease in rigor or quality.

Roughly 1.5 million students participated—80 percent from public schools, 55 percent female, and 30 percent minority.

Almost 60 percent of all high schools offered AP courses, and over 800,000 exams were taken.

As a result of this growth, the AP program is the most widely accepted program of high academic standards in the nation.

THE BENEFITS OF PARTICIPATING IN AP

Participation is skyrocketing and States are spending funds on AP largely because of the benefits of the program:

AP test scores of 3 or better are valuable because they are accepted for credit at nearly 3,000 colleges and universities nationwide.

AP programs raise academic standards in schools and improve students' academic performance in college.

For students who plan to go directly to work, AP programs provide a worldclass education with high-level skills that can be easily compared among prospective job candidates.

GROWTH IN MINORITY PARTICIPATION

Largely as a result of the 23 State AP incentive programs, overall participation and in particular the number of minority participants have increased tremendously:

The overall number of exams taken by minorities has increased to over 200,000 students in 1996—an increase of 36,000 students—21 percent—in just 2 years.

Minority participation in the New Mexico program increased 74 percent for Hispanic students and 950 percent for native Americans from 1994 to 1996.

Participation among Hispanics in Texas nearly tripled over the last 4 years, from under 2,000 students to over 5,000.

These figures are showing us that low-income and underserved students have the same ability to meet the academic challenge and the same need to lower college costs.

STATE PROGRAMS

Each of the States trying to increase AP participation does it a little bit differently, with annual budgets that range from \$50,000 to over \$2 million.

Some States focus more on training more AP teachers, some on helping schools with start-up funding for new classes and labs, and others on subsidizing part of the AP test fee for some students.

However, despite the growing number of State programs, AP programs are still often distributed unevenly among regions, States, and even among high schools in the same districts.

Some States like Texas are quickly catching up to the rising national participation rate by dedicating a significant amount of consistent State funding

Meanwhile, other States such as New Mexico are struggling to keep up, with relatively small annual budgets that rise and fall each year.

WHAT THE LEGISLATION DOES

The legislation I am introducing today will both help the remaining States start new programs and help the States that are already involved continue and expand their efforts.

To help expand access to these courses more evenly, this legislation is

designed to accommodate the variety of programs that States have designed.

At its core, the bill focuses on supporting State programs that help increase AP participation among underserved groups of students, and helping pay for part of the AP test fees for low-income students.

In addition, it would help make AP programs a part of other federal education initiatives, encouraging States and districts to use education technology and teacher training funds to provide AP courses to underserved areas.

Several Star Schools and State Eisenhower Program grantees are already taking this approach, with tremendous success being reported.

CONCLUSION

Let me conclude by pointing out that this approach has a long, bipartisan history, and was originally advocated by Members including Senators STEVENS, Kassebaum, and Seymour, as well as Congressmen CUNNINGHAM, GOODLING, OWENS, BECERRA, and MILLER.

Having seen from New Mexico's experience what tremendous good can come out of even a small investment in AP incentives.

For these reasons, I urge my colleagues to consider the many benefits of this approach and support this legislation and the \$6 million appropriations request for 1998 that has already been made by the administration.

Mr. President, I encourage my colleagues to support this legislation as the session proceeds.

Mr. President, I ask unanimous consent that the text of the bill be printed in the RECORD.

There being no objection, the bill was ordered to be printed in the RECORD, as follows:

S. 748

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled.

SECTION 1. SHORT TITLE.

This Act may be cited as the "College Affordability and High Standards Act of 1997". SEC. 2. FINDINGS AND PURPOSES.

- (a) FINDINGS.—Congress finds that—
- (1) far too many students are not being provided sufficient academic preparation in secondary school, which results in limited employment opportunities, college dropout rates of over 25 percent for the first year of college, and remediation for almost one-third of incoming college freshmen;
- (2) there is a growing consensus that raising academic standards, establishing high academic expectations, and showing concrete results are at the core of improving public education;
- (3) modeling academic standards on the well-known program of advanced placement courses is an approach that many education leaders and almost half of all States have endorsed:
- (4) advanced placement programs already are providing almost 30 different college-level courses, serving almost 60 percent of all secondary schools, reaching a 1,500,000 student population (of which 80 percent attend public schools, 55 percent are females, and 30 percent are minorities), and providing test scores that are accepted for college credit at

almost 3,000 colleges and universities, every university in Germany, France, and Austria, and most institutions in Canada and the United Kingdom:

- (5) 24 States are now funding programs to increase participation in advanced placement programs, including 19 States that provide funds for advanced placement teacher professional development, 3 States that require that advanced placement courses be offered, 10 States that pay the fees for advanced placement tests for some or all students, and 4 States that require that their universities grant uniform academic credit for scores of 3 or better on advanced placement tests; and
- (6) the State programs described in paragraph (5) have shown the responsiveness of schools and students to such programs, raised the academic standards for both students participating in such programs and other children taught by teachers who are involved in advanced placement courses, and shown tremendous success in increasing enrollment, achievement, and minority participation in advanced placement programs.
- (b) Purposes.—The purposes of this Act are— $\,$
- (1) to encourage more of the 600,000 students who take advanced placement courses but do not take advanced placement exams each year to demonstrate their achievements through taking the exams;
- (2) to build on the many benefits of advanced placement programs for students, which benefits may include the acquisition of skills that are important to many employers, Scholastic Aptitude Tests (SAT) scores that are 100 points above the national averages, and the achievement of better grades than the grades of students who have not participated in the programs;
- (3) to support State and local efforts to raise academic standards through advanced placement programs, and thus further increase the number of students who participate and succeed in advanced placement programs:
- (4) to increase the availability and broaden the range of schools that have advanced placement programs, which programs are still often distributed unevenly among regions, States, and even secondary schools within the same school districts, while also increasing and diversifying student participation in the programs;
- (5) to build on the State programs described in subsection (a)(5) and demonstrate that larger and more diverse groups of students can participate and succeed in advanced placement programs; and
- (6) to provide access to advanced placement courses for secondary school juniors at schools that do not offer advanced placement programs, increase the rate of secondary school juniors and seniors who participate in advanced placement courses to 25 percent of the secondary school student population, and increase the numbers of students who receive advanced placement test scores for which college academic credit is awarded.

SEC. 3. ADVANCED PLACEMENT DEMONSTRA-TION PROGRAM GRANTS.

- (a) GRANTS AUTHORIZED.—
- (1) IN GENERAL.—Subject to subsection (e) and from amounts appropriated under the authority of subsection (g) for a fiscal year, the Secretary shall award grants, on a competitive basis, to eligible entities for the fiscal year to enable the eligible entities to carry out the authorized activities described in subsection (c).
 - (2) DURATION AND PAYMENTS.—
- (A) DURATION.—The Secretary shall award a grant under this section for a period of 3 years.

- (B) PAYMENTS.—The Secretary shall make grant payments under this section on an annual basis.
- (3) DEFINITION OF ELIGIBLE ENTITY.—In this section, the term "eligible entity" means a State educational agency, or in the case of a State for which the State educational agency does not receive a grant under this section, a local educational agency in the State.
- (b) PRIORITY.—In awarding grants under this section the Secretary shall give priority to eligible entities submitting applications under subsection (d) that demonstrate—
- (1) a pervasive need for access to advanced placement incentive programs:
- (2) the involvement of business and community organizations in the activities to be assisted:
- (3) a focus on developing or expanding advanced placement programs and participation in the core academic areas of English, mathematics, and science; and
- (4) the availability of matching funds from State or local sources.
- (c) AUTHORIZED ACTIVITIES.—An eligible entity may use grant funds under this section to expand access for low-income individuals to advanced placement incentive programs that involve—
 - (1) teacher training;
- (2) preadvanced placement course development:
- (3) curriculum coordination and articulation between grade levels that prepares students for advanced placement courses;
 - (4) curriculum development; and
- (5) any other activity related to expanding access to and participation in advanced placement incentive programs for low-income individuals.
- (d) APPLICATION.—Each eligible entity desiring a grant under this section shall submit an application to the Secretary at such time, in such manner, and accompanied by such information as the Secretary may require.
- (e) SPECIAL RULE.—The Secretary shall award a grant under this section for a fiscal year only if the College Board expends for the College Board Fee Assistance Program for the fiscal year at least the amount of funds the College Board expended for the program for the preceding fiscal year.
- (f) DATA COLLECTION AND REPORTING.-
- (1) DATA COLLECTION.—Each eligible entity receiving a grant under this section shall annually report to the Secretary—
- (A) the number of advanced placement tests taken by students served by the eligible entity;
- (B) the scores on the advanced placement tests; and
- (C) demographic information regarding individuals taking the advanced placement
- (2) REPORT.—The Secretary shall annually compile the information received from each eligible entity under paragraph (1) and report to Congress regarding the information.
- (g) AUTHORIZATION OF APPROPRIATIONS.— There are authorized to be appropriated to carry out this section \$25,000,000 for fiscal year 1998, and such sums as may be necessary for each of the 4 succeeding fiscal years.

SEC. 4. ADDITIONAL PRIORITIES FOR ADVANCED PLACEMENT.

- (a) STUDENT INCENTIVES.—
- (1) BYRD SCHOLARSHIPS.—Section 419G(a) of the Higher Education Act of 1965 (20 U.S.C. 1070d-37(a)) is amended by adding at the end the following: "The criteria shall take into consideration participation and performance in advanced placement courses."
- (2) DISSEMINATION OF ADVANCED PLACEMENT INFORMATION.—Each institution of higher education receiving Federal funds for research or for programs assisted under the Higher Education Act of 1965 (20 U.S.C. 1001 et seq.)—

- (A) shall distribute to secondary school counselors or advanced placement coordinators in the State information with respect to the amount and type of academic credit provided to students at the institution of higher education for advanced placement test scores; and
- (B) shall standardize, not later than 4 years after the date of enactment of this Act, the form and manner in which the information described in subparagraph (A) is disseminated by the various departments, offices, or other divisions of the institution of higher education.
 - (b) STATE AND LOCAL INITIATIVES.—
- (1) JAVITS GIFTED AND TALENTED STU-DENTS.—Section 10205(a) of the Elementary and Secondary Education Act of 1965 (20 U.S.C. 8035(a)) is amended—
- (A) in paragraph (1), by striking "and" after the semicolon:
- (B) in paragraph (2), by striking the period and inserting "; and"; and
 - (C) by adding at the end the following:
- "(3) to programs and projects for gifted and talented students that build on or otherwise incorporate advanced placement courses and tests".
- (2) UPWARD BOUND PROGRAM.—Section 402C of the Higher Education Act of 1965 (20 U.S.C. 1070a-13) is amended by adding at the end the followine:
- "(f) PRIORITY.—The Secretary shall give priority in awarding grants under this section to upward bound projects that focus on increasing secondary school student participation and success in advanced placement courses."
- (3) EISENHOWER PROFESSIONAL DEVELOP-MENT.—
- (A) FEDERAL ACTIVITIES.—Section 2101 of the Elementary and Secondary Education Act of 1965 (20 U.S.C. 6621) is amended by adding at the end the following:
- "(c) PRIORITY.—The Secretary shall give priority in awarding grants and entering into contracts and cooperative agreements under this part to activities that involve training in advanced placement instruction."
- (B) STATE AND LOCAL ACTIVITIES.—Section 2207 of the Elementary and Secondary Education Act of 1965 (20 U.S.C. 6647) is amend-
- (i) in paragraph (12), by striking "and" after the semicolon;
- (ii) in paragraph (13), by striking the period and inserting "; and"; and
 - (iii) by adding at the end the following:
- "(14) providing professional development activities involving training in advanced placement instruction.".
 - (4) TECHNOLOGY.—
- (A) STAR SCHOOLS.—Section 3204 of the Elementary and Secondary Education Act of 1965 (20 U.S.C. 6894) is amended by adding at the end the following:
- "(i) ADVANCED PLACEMENT INSTRUCTION.— Each eligible entity receiving funds under this part is encouraged to deliver advanced placement instruction to underserved communities."
- (B) EDUCATION TECHNOLOGY GRANTS.—Subpart 2 of part A of title III of the Elementary and Secondary Education Act of 1965 (20 U.S.C. 6841 et seq.) is amended—
 - (i) in section 3134 (20 U.S.C. 6844)—
- (I) in paragraph (5), by striking "and" after the semicolon:
- (II) in paragraph (6), by striking the period and inserting "; and"; and
 - (III) by adding at the end the following:
- $\lq\lq(7)$ providing education technology for advanced placement instruction. $\lq\lq$; and
- (ii) in section 3136(c) (20 U.S.C. 6846(c))—
- (I) in paragraph (4), by striking "and" after the semicolon;

- (II) in paragraph (5), by striking the period and inserting "; and"; and
- (III) by adding at the end the following:
- "(6) the project will use education technology for advanced placement instruction.".

SEC. 5. ADVANCED PLACEMENT TEST FEE REDUCTION PROGRAM.

Part G of title XV of the Higher Education Amendments of 1992 (20 U.S.C. 1070a-11 note) is amended to read as follows:

"PART G—ADVANCED PLACEMENT TEST FEE REDUCTION PROGRAM

"SEC. 1545. ADVANCED PLACEMENT TEST FEE REDUCTION PROGRAM.

"(a) GRANTS AUTHORIZED.-

- "(1) IN GENERAL.—Subject to subsection (g) and from amounts appropriated under the authority of subsection (j) for a fiscal year, the Secretary shall award grants to State educational agencies for the fiscal year to enable the State educational agencies to carry out the authorized activities described in subsection (d).
 - "(2) AMOUNT.—
- "(A) IN GENERAL.—The Secretary shall award a State educational agency a grant under this section for a fiscal year in an amount based on \$25 for each eligible low-income individual in the State who takes an advanced placement test for the fiscal year.
- "(B) ADJUSTMENTS.—The Secretary may adjust the dollar figure in subparagraph (A) to reflect changes in inflation or in amounts appropriated under the authority of subsection (j).
- "(b) Information Dissemination.—The State educational agency shall disseminate information on the activities assisted under this section to low-income individuals through secondary school teachers and guidance counselors.
- "(c) PRIORITY.—The Secretary shall give priority in awarding grants under this section for a fiscal year to State educational agencies serving States that—
 - "(1) expend State funds-
- "(A) to lower advanced placement test fees for eligible low-income individuals; or
- "(B) to expand the State pool of teachers prepared to teach advanced placement courses to low-income individuals or in underserved communities;
- "(2) use more than a negligible amount of funds provided under title Π of the Elementary and Secondary Education Act of 1965 (20 U.S.C. 6601 et seq.) or other Federal funds to increase participation in advanced placement incentive programs; or
- "(3) operate, on the date of enactment of the College Affordability and High Standards Act of 1997, an advanced placement incentive program.
- "(d) AUTHORIZED ACTIVITIES.—A State educational agency may use grant funds under this section for activities that are related to expanding access for low-income individuals or in underserved communities to advanced placement tests, and involve—
- "(1) establishing or expanding an advanced placement test fee reduction program for eligible low-income individuals that may include—
- "(A) varying the amount or type of advanced placement test fee reimbursement for eligible low-income individuals; or
- "(B) establishing a sliding scale advanced placement test fee reimbursement program based on an eligible low-income individual's annual gross income; or
- "(2) only in the case of a State that operates an advanced placement test fee reduction program on the date of enactment of the College Affordability and High Standards Act of 1997, expanding the program or carrying out any activity that meets the requirements of subparagraph (A) or (B) of subsection (c)(1).

- "(e) Special Rules.—
- "(1) REMAINING FUNDS.—If any funds authorized to be appropriated under the authority of subsection (j) for a fiscal year remain available after the Secretary awards grants to State educational agencies under this section for the fiscal year, then the Secretary shall use the remaining funds to award grants under this section for the succeeding fiscal year.
- "(2) MAINTENANCE OF EFFORT.—The State educational agency, in utilizing the proceeds of a grant received under this section, shall maintain the expenditures of the State educational agency for advanced placement incentive programs at a level of such expenditures maintained by the State educational agency for the fiscal year preceding the fiscal year for which the grant is received.
- "(f) APPLICATION.—Each State educational agency desiring a grant under this section shall submit to the Secretary an application at such time, in such manner, and accompanied by such information as the Secretary may require.
- "(g) REQUIREMENT.—The Secretary shall award a grant under this section for a fiscal year only if the College Board expends for the College Board Fee Assistance Program for the fiscal year at least the amount of funds the College Board expended for such program for the preceding fiscal year.
- "(h) DATA COLLECTION AND REPORTING.—
- "(1) DATA COLLECTION.—Each State educational agency receiving a grant under this section shall annually report to the Secretary—
- "(A) the number of advanced placement tests taken by students served by the State educational agency;
- "(B) the scores on the advanced placement tests: and
- "(C) demographic information regarding individuals taking the advanced placement tests
- "(2) REPORT.—The Secretary shall annually compile the information received from each State educational agency under paragraph (1) and report to Congress regarding the information.
 - "(i) DEFINITIONS.—In this section:
- "(1) ADVANCED PLACEMENT INCENTIVE PROGRAM.—The term 'advanced placement incentive program' means a program that provides advanced placement activities and services to low-income individuals.
- "(2) ADVANCED PLACEMENT TEST.—The term 'advanced placement test' means an advanced placement test administered by the College Board or approved by the Secretary.
- "(3) ELIGIBLE LOW-INCOME INDIVIDUAL.—The term 'eligible low-income individual' means a low-income individual (as defined in section 402A(g)(2) of the Higher Education Act of 1965 (20 U.S.C. 1070a-11(g)(2)) who is academically prepared to successfully take an advanced placement test as determined by a secondary school teacher or advanced placement coordinator taking into consideration factors such as enrollment and performance in an advanced placement course or superior academic ability.
- "(4) SECONDARY SCHOOL; AND STATE EDUCATIONAL AGENCY.—The terms 'secondary school' and 'State educational agency' have the meanings given the terms in section 14101 of the Elementary and Secondary Education Act of 1965 (20 U.S.C. 8801).
- "(5) SECRETARY.—The term 'Secretary' means the Secretary of Education.
- "(6) STATE.—The term 'State' means each of the several States of the United States, the District of Columbia, the Commonwealth of Puerto Rico, Guam, American Samoa, the United States Virgin Islands, the Republic of the Marshall Islands, the Federated States of Micronesia, and the Republic of Palau.

"(j) AUTHORIZATION OF APPROPRIATIONS.— There are authorized to be appropriated to carry out this section \$6,000,000 for fiscal year 1998 and such sums as may be necessary for each of the 4 succeeding fiscal years.".

SEC. 6. DEFINITIONS.

In this Act:

- (1) ADVANCED PLACEMENT INCENTIVE PROGRAM.—The term "advanced placement incentive program" means a program that provides advanced placement activities and services to low-income individuals.
- (2) ADVANCED PLACEMENT TEST.—The term "advanced placement test" means an advanced placement test administered by the College Board or approved by the Secretary.
- (3) ELIGIBLE LOW-INCOME INDIVIDUAL.—The term "eligible low-income individual" means a low-income individual (as defined in section 402A(g)(2) of the Higher Education Act of 1965 (20 U.S.C. 1070a-11(g)(2)) who is academically prepared to successfully take an advanced placement test as determined by a school teacher or advanced placement coordinator taking into consideration factors such as enrollment and performance in an advanced placement course or superior academic ability
- (4) Institution of Higher Education.—The term "institution of higher education" has the meaning given the term in section 1201(a) of the Higher Education Act of 1965 (20 U.S.C. 1141(a)).
- (5) LOCAL EDUCATIONAL AGENCY; SECONDARY SCHOOL; AND STATE EDUCATIONAL AGENCY.—
 The terms "local educational agency", "secondary school", and "State educational agency" have the meanings given the terms in section 14101 of the Elementary and Secondary Education Act of 1965 (20 U.S.C. 8801).
- (6) SECRETARY.—The term "Secretary" means the Secretary of Education.
- (7) STATE.—The term "State" means each of the several States of the United States, the District of Columbia, the Commonwealth of Puerto Rico, Guam, American Samoa, the United States Virgin Islands, the Republic of the Marshall Islands, the Federated States of Micronesia, and the Republic of Palau.

By Mr. DORGAN (for himself and Mr. CONRAD):

S. 749. A bill to provide for more effective management of the national grasslands, and for other purposes; to the Committee on Energy and Natural Resources.

THE NATIONAL GRASSLANDS MANAGEMENT ACT

Mr. DORGAN. Mr. President, today I am introducing the National Grasslands Management Act. I introduced this bill in the 104th Congress as well. This bill applies primarily to the grasslands in the Dakotas and half a dozen other States. I want to explain briefly what the objective of this bill is and how it came about. North Dakota has been particularly concerned about management reform because it embraces over 25 percent and 1.2 million acres of all national grasslands. Many North Dakota ranching families have earned their livelihood on these lands for several generations.

For several years, however, the ranchers in western North Dakota have been asking for a less cumbersome approach to management of the grasslands and both chambers of the 1995 legislature passed a resolution unanimously asking for management reform on the grasslands as well. Here is why.

The current regulatory regime is cumbersome mainly because the Forest

Service must manage the grasslands under the same framework as it does the rest of the National Forest System. It doesn't handle efficiently the day-today problems of the ranchers and grazing associations. For example, ranchers have had to wait for as long as 2 to 3 years to get approval for a stock tank because of the labyrinth of regulations that the Forest Service overlays on the management of the grasslands. This legislation will change that by removing the national grasslands from the National Forest System and creating a new structure of rules specifically suited to the ecology of the grasslands.

However, it is not only the rancher's needs that my bill addresses. It will also protect a broad range of uses on the public lands. All hunting, fishing, and recreational activities will continue as before and environmental protections will continue actually be strengthened. Further, it is my intention that the public must be involved in the decisionmaking process as these new rules are implemented. Only by working together can we solve the problems on the grasslands.

Let me reassure the conservation community that this bill, which was originally incorporated as part of a larger grazing package during the 104th Congress, will not make grazing the dominant use of the public lands at the expense of other uses. This bill includes specific provisions to protect hunting and fishing, and preserves the multiple uses of the national grasslands, preserves public participation in the management of the grasslands and keeps the link between the Grasslands and major environmental laws such as the Endangered Species Act, the Clean Air Act, and the Clean Water Act.

I have worked diligently with the ranchers, environmentalists, and other recreational users of the grasslands to ensure a balanced approach to grasslands management. The result of that work is the National Grasslands Management Act that I am introducing today.

The legislation explicitly states that there will be no diminished hunting or fishing opportunities, that all applicable environmental laws will apply to those lands, and that the grasslands will be managed under a multiple use policy. The bill directs the Secretary to promulgate regulations which both promote the efficient administration of livestock agriculture and provide environmental protection equivalent to that of the National Forest System.

In short, I believe that the National Grasslands Management Act is a solid piece of legislation that will make the administration of the grasslands more responsive to the people who live there, without diminishing the rights and opportunities of other multiple users of this public land. It will help to preserve the historic ranching economy and lifestyle of western North Dakota and other areas in the West will be protecting the environment. I urge my colleagues to support this initiative.

By Mr. DORGAN (for himself and Mr. CONRAD):

S. 750. A bill to consolidate certain mineral interests in the National Grasslands in Billings County, North Dakota, through the exchange of Federal and private mineral interests to enhance land management capabilities and environmental and wildlife protection, and for other purposes; to the Committee on Energy and Natural Resources

MINERAL EXCHANGE LEGISLATION

Mr. DORGAN. Mr. President, today I am introducing a bill that will facilitate a mineral exchange in western North Dakota. I introduced this bill at the end of the last Congress and hope to move forward in this Congress with a proposal based on that effort. The purpose of this mineral exchange is to consolidate certain mineral estates of both the U.S. Forest Service and Burlington Resources, formerly known as Meridian Oil. This consolidation will produce tangible benefits to an economically distressed region in North Dakota and also protect environmentally-sensitive areas.

For years, the land and mineral ownership pattern in Western North Dakota has been extremely fragmented. In many cases the Forest Service owns and manages the surface land while private parties, such as Burlington Resources, own the subsurface mineral estates. This fragmentation has not only frustrated the management objectives of the Forest Service, it has also inhibited mineral exploration and development.

The bill will definitely promote environmental protection. By consolidating the mineral estates, the Forest Service will have the opportunity to protect the view-shed along the wonderfully scenic Little Missouri River, creating a more attractive hunting, fishing, and hiking area. Further, the mineral exchange will protect certain bighorn sheep lambing areas. The area protected by the mineral exchange is one of the last places that provides adequate habitat and escape cover for bighorn sheep. The Forest Service and Burlington have already signed a memorandum of understanding which will bolster the protection of wildlife and wildlife habitat after the exchange is concluded. The exchange is also supported by all major environmental groups in the state, the Governor of North Dakota, and the Bureau of Land Management's Dakotas Resource Advisory Council.

The bill will also strengthen the regional economy. Burlington Resources supports this legislation. Burlington will have better opportunities for mineral exploration and development within its consolidated mineral estates. This increased development will benefit not only Burlington, but also Billings County and the State of North Dakota through increased tax revenues.

One point that I would like to make clear is that this mineral exchange

should in no way be seen as affecting the multiple uses of the land. Current multiple uses, such as recreation, livestock grazing, watershed protection or fish, and wildlife purposes, will continue as before. This is not a wilderness bill, but a proposal to swap mineral rights in order to enhance the environment and to stimulate economic activity in a depressed area. I do not favor the designation of wilderness within Billings County.

May I further underscore that this mineral exchange costs the U.S. tax-payer nothing. The bill provides for an exchange of about the same number of acres with equivalent monetary values. Yet, this no-cost transaction will yield substantial economic, environmental, and management dividends.

Further, the bill does not rely on the government imposing a solution. Rather, this voluntary agreement embodies a consensus reached between the affected parties, the mineral holders, the state and its citizens, the environmental organizations, and the U.S. Forest Service.

Finally, may I stress that there is an urgent need for action on the exchange. I would ask unanimous consent that the text of the bill, letters of support from the Governor of North Dakota, the Bureau of Land Management's Dakotas Resource Council, and the Sierra Club, and the memorandum of understanding signed by the Forest Service and Burlington Resources be entered into the RECORD in order to aid my colleagues in their deliberations on the bill. In turn, I urge my colleagues to support timely passage of this bill.

There being no objection, the items were ordered to be printed in the RECORD, as follows:

S. 750

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled.

SECTION 1. EXCHANGE OF CERTAIN MINERAL INTERESTS IN BILLINGS COUNTY, NORTH DAKOTA.

- (a) PURPOSE.—The purpose of this section is to consolidate certain mineral interests in the Little Missouri National Grasslands in Billings County, North Dakota, through the exchange of Federal and private mineral interests in order to enhance land management capability and environmental and wildlife protection.
- (b) EXCHANGE.—Notwithstanding any other provision of law— $\,$
- (1) if, not later than 45 days after the date of enactment of this Act, Burlington Resources Oil & Gas Company (referred to in this section as "Burlington" and formerly known as Meridian Oil Inc.), conveys title acceptable to the Secretary of Agriculture (referred to in this section as the "Secretary") to rights and interests identified on the map entitled "Billings County, North Dakota, Consolidated Mineral Exchange—November 1995", by quitclaim deed acceptable to the Secretary, the Secretary shall convey to Burlington, subject to valid existing rights, by quit-claim deed, all Federal rights and interests identified on that map; and
- (2) if Burlington makes the conveyance under paragraph (1) and, not later than 180 days after the date of enactment of this Act,

the owners of the remaining non-oil and gas mineral interests identified on that map convey title acceptable to the Secretary to all rights, title, and interests in the interests held by them, by quitclaim deed acceptable to the Secretary, the Secretary shall convey to those owners, subject to valid existing rights, by exchange deed, all Federal rights, title, and interests in National Forest System lands and National Grasslands in the State of North Dakota as are agreed to by the Secretary and the owners of those interests.

(c) Leasehold Interests.—As a condition precedent to the conveyance of interests by the Secretary to Burlington under this section, all leasehold and contractual interests in the oil and gas interests to be conveyed by Burlington to the United States under this section shall be released, to the satisfaction of the Secretary.

(d) APPROXIMATE EQUAL VALUE OF EX-CHANGES WITH OTHER INTEREST OWNERS .-The values of the interests to be exchanged under subsection (b)(2) shall be approximately equal, as determined by the Secretary.

(e) LAND USE.-

(1) EXPLORATION AND DEVELOPMENT.—The Secretary shall grant to Burlington, and its successors and assigns, the use of Federallyowned surface lands to explore for and develop interests conveyed to Burlington under this Act, subject to applicable Federal and State laws.

(2) Surface occupancy and use.—Rights to surface occupancy and use that Burlington would have absent the exchange under this Act on its interests conveyed under this Act shall apply to the same extent on the federally owned surface estate overlying oil and gas rights conveyed to Burlington under this

(f) ENVIRONMENTAL PROTECTION FOR ENVI-RONMENTALLY SENSITIVE LANDS.—All activities of Burlington, and its successors and assigns, relating to exploration and development on environmentally sensitive National Forest System lands, as described in the "Memorandum of Understanding Concerning Certain Severed Mineral Estates, Billings County, North Dakota", executed by the Forest Service and Burlington and dated November 2, 1995, shall be subject to the terms of the memorandum.

(g) MAP.—The map referred to in subsection (b) shall be provided to the Committee on Energy and Natural Resources of the Senate and the Committee on Resources of the House of Representatives, kept on file in the office of the Chief of the Forest Service, and made available for public inspection in the office of the Forest Supervisor of the Custer National Forest within 45 days after the date of enactment of this Act.

(h) OTHER LAWS.-The exchange under subsection (b)(1) shall be deemed to meet the requirements of all other Federal laws, including all land exchange laws, environmental laws, and cultural laws (such as the National Historic Preservation Act (16 U.S.C. 470 et seq.)), and no further compliance with any other law shall be required in order to implement the exchanges.

(i) CONTINUATION OF MULTIPLE USE.—Nothing in this Act shall limit, restrict, or otherwise affect the application of the principle of multiple use (including outdoor recreation, range, timber, watershed, and fish and wildlife purposes) in any area of the Little Missouri National Grasslands. Federal grazing permits or privileges in areas designated on the map entitled "Billings County, North Dakota, Consolidated Mineral Exchange-November 1995" or those lands described in the "Memorandum of Understanding Concerning Certain Severed Mineral Estates, Billings County, North Dakota", shall not be curtailed or otherwise limited as a result of the exchange authorized by this Act.

> OFFICE OF THE GOVERNOR, Bismarck, ND, July 25, 1996.

Hon. BYRON L. DORGAN,

U.S. Senate,

Washington, DC.

DEAR SENATOR DORGAN: The State of North Dakota supports the introduction of a bill which would implement a proposed mineral exchange between the United States Forest Service and Meridian Oil, Inc. This effort will advance our "2020" program to plan and implement sound management of the Badlands well into the future.

Current land and mineral ownership patterns in the Bullion Butte and Ponderosa Pine areas of the Little Missouri National Grasslands are fragmented, thereby complicating management of surface and mineral resources.

The proposed exchange is an opportunity to consolidate ownership, enhance natural badlands habitat adjacent to the Little Missouri River and facilitate mineral development while reducing conflict by competing activities

Finally, I have included a summary describing more completely, the intended exchange and its effect.

Sincerely.

EDWARD T. SCHAFER.

Governor.

Enclosure.

LEGISLATION TO EFFECT AN EXCHANGE OF MINERAL RIGHTS IN THE LITTLE MISSOURI NATIONAL GRASSLANDS, BILLINGS, ND

For over a decade, the United States Forest Service (USFS) and Meridian Oil, Inc. (Meridian) have been considering a possible exchange of oil and gas rights in the Bullion Butte and Ponderosa Pine areas of the Little Missouri National Grasslands in North Dakota. The land ownership pattern in those areas is very fragmented, with both federal and privately owned mineral rights and federal surface and private subsurface estates. This lack of unity between the surface and subsurface estates and intermixture of public and private mineral rights have complicated both effective management of surface resource values and efficient extraction of minerals. The USFS views an exchange to consolidate mineral ownerships as an opportunity to protect bighorn sheep and their habitat and the viewshed in the Little Missouri River corridor. Meridian expects an exchange to facilitate exploration for and development of oil and gas by reducing the conflict such activities would have with other sensitive Grasslands resources.

At the urging of Senator Dorgan and Governor Schafer, the USFS and Meridian reached an agreement last year on an exchange of certain federal and private mineral rights and the imposition of certain constraints on Meridian oil and gas activities. The agreement would be implemented by this legislation.

What the legislation does. The legislation would accomplish the following:

Direct the completion of the transfer of Meridian's mineral rights in approximately 9,582 acres to the USFS for federal oil and gas rights in 8,796 acres, all in Billings County, North Dakota, within 45 days of enact-

Authorize the exchange of any other private mineral rights in the same area for federal mineral rights within 6 months of enact-

Deem the mineral rights to be transferred in the USFS/Meridian exchange to be of equal value (since the two parties have already negotiated the exchange and are of the informed opinion that the values are equivalent) and require that the other mineral rights to be transferred be of approximately equal value.

Require Meridian, as a condition for the exchange, to secure release of any leasehold or other contractual rights that may have been established on the Meridian oil and gas interests that will be exchanged.

Assure Meridian that it will have access across federal lands to be able, subject to applicable federal and State laws, to explore for and develop oil and gas on the interests it will receive in the exchange and that it will have the same surface occupancy and use rights on the interests it will receive that it now holds on the interests to be surrendered.

Find that the USFS/Meridian exchange meets the requirements of other federal exchange, environmental, and cultural laws that would apply if the exchange were to be processed without Congressional approval and direction.

Assure that no provision of the legislation can be interpreted to limit, restrict, or otherwise affect the application of the principle of multiple use (including such uses as hunting, fishing, grazing and recreation) in the Grasslands.

In addition to facilitating the exchange, the legislation would memorialize a Memorandum of Understanding (MOU) also negotiated and executed by the USFS and Meridian concerning management of certain Meridian oil and gas properties that will remain in Grasslands' areas with high surface resource values. In particular the MOU, adopted by reference in the legislation, obligates Meridian to make its best efforts to locate any oil and gas facilities and installations outside of the 1/4 mile view corridor on either side of the stretch of the Little Missouri River being considered for designation as a Wild and Scenic River and to access certain other property adjacent to an important bighorn sheep lambing area only by directional drilling.

Equally important is what the legislation does not do. It does:

Not increase the amount of surface which the USFS controls. The USFS currently controls the surface on essentially all the land involved in the exchange, and this will not change since only mineral interests will be transferred.

Not decrease the federal land available for oil and gas development. To the contrary, in the exchange the federal government will receive a net gain of almost 800 acres in mineral rights that may be leased for exploration and development by other parties. And, by consolidating federal mineral rights which now are scattered in a checkerboard pattern, access to them should be improved. The extent to which existing and new federal mineral rights are leased to private parties will be decided by the USFS in the ongoing planning and Environmental Impact Statement for the Southern Little Missouri Grasslands. The "multiple use" provision of the legislation makes certain the legislation will not affect that decisionmaking process.

Not decrease revenue to the county, state, and federal governments. For the same reason that the exchange would not decrease land available for oil and gas development, the economic interests of taxing entities and the oil and gas industry should not be affected significantly by the exchange. In fact, with Meridian consolidating its mineral holdings in a more manageable and less sensitive unit, area oil and gas activity should increase and produce a net positive economic effect.

Not provide either Meridian or USFS with mineral rights of greater value than those they now hold. The USFS with the assistance of the Bureau of Land Management, has reached the conclusion that the mineral rights to be exchanged between the USFS and Meridian are of equal value. Some additional value will accrue to both sets of mineral rights transferred by the exchange because of the greater ease of access and management that will result from consolidation. The legislation requires that any other mineral rights exchanged by other parties under the legislation be of approximately equal value.

Not resolve the issue of wilderness designation. Some parties desire wilderness protection for the area. Other parties, including Meridian, oppose wilderness designation, and the USFS has not indicated any intent to establish a wilderness. The legislation would not increase, or decrease, the prospect for wilderness designation since wilderness may be designated whether the mineral rights are privately or publicly owned, the designation can only be accomplished by a separate Act of Congress, and the legislation's "multiple use" language makes clear the intent of Congress that the exchange is not intended to affect the wilderness issue.

> DAKOTAS RESOURCE ADVISORY COUNCIL,

Dickinson, ND, September 13, 1996.

Hon. ED SCHAFER,

Governor of North Dakota, State Capitol, Bismarck, ND

DEAR GOVERNOR SCHAFER: The Dakota Resource Advisory Council (RAC), a 12-member body appointed by the Secretary of the Interior, represents users of public lands in North and South Dakota. The RAC provides opportunities for meaningful public participation in land management decisions at the district level and encourages conflict resolution among various interest groups.

At our meeting in Dickinson, North Dakota on September 9, 1996, the RAC reviewed and discussed the Meridian Mineral Exchange that you have been considering. After careful review by our RAC, a resolution was passed indicating our support for legislation to allow the Meridian Mineral Exchange to be completed by the Bureau of Land Management.

Since there is considerable activity in this area, there is a definite urgency to move this legislation in the remaining days of this Congress. The Dakota RAC respectfully requests the introduction and passage of legislation on the Meridian Mineral Exchange.

If we can be of further assistance to your efforts in this regard, we are most willing to help. District Manager, Doug Burger, has more details with respect to the exchange and we have asked him to assist you.

you for considering Thank the recommendations of the Dakota RAC.

Sincerely,

MARC TRIMMER, Chair, Dakota RAC.

DACOTAH CHAPTER OF THE SIERRA CLUB, Mandan, ND, September 14, 1995.

Re meridian mineral exchange.

Hon. Byron Dorgan,

U.S. Senate, Washington, DC.
DEAR SENATOR DORGAN: I am writing to convey the Sierra Club's support for the "agreement in principle" for a mineral exchange between Meridian Oil Inc. (MOI) and the Bureau of Land management (BLM) United States Forest Service (USFS). This agreement follows extensive negotiations between MOI, USFS, BLM, the North Dakota Game and Fish Department (NDGF) and local conservation organizations

It is my understanding that there are two components to the agreement. Part One involves the actual exchange of the mineral estate. Part Two outlines a Memorandum of Understanding (MOU) between the USFS and MOI to protect the viewshed of the Little

Missouri State Scenic River while still allowing MOI to access their minerals. The MOU also addresses a plan to directionally drill an oil well to protect a bighorn sheep lambing area.

I have also contacted the enclosed list of

conservation organizations and they have also stated their support for Parts One and Two of the agreement as proposed. I join them in urging you to introduce enabling legislation at the earliest opportunity. Your efforts throughout this process have been very much appreciated. Please contact me if there is anything conservationists can do to facilitate this mineral exchange.

CONSERVATION ORGANIZATIONS IN SUPPORT OF THE MINERAL EXCHANGE

Dacotah Chapter of the Sierra Club. National Wildlife Federation. National Audubon Society.

Clean Water Action North Dakota Chapter of the Wildlife Soci-

Bismarck Mandan Bird Club Lewis and Clark Wildlife Club.

OF UNDERSTANDING CERNING CERTAIN SEVERED MINERAL ES-TATES, BILLINGS COUNTY, NORTH DAKOTA

The Memorandum of Understand (MOU) is between Meridian Oil Inc. (Meridian) with offices in Englewood, Colorado and the U.S. Forest Service, Custer National Forest (Forest Service).

The intent of the MOU is to set forth agreement regarding development of certain oil and gas interests beneath Federal surface. This MOU is in addition to, and does not abrogate, any rights the United States otherwise has to regulate activities on the Federal surface estate or any rights Meridian otherwise has to develop the oil and gas interest conveyed.

The provisions of this MOU shall apply to the successors and assigns of Meridian.

The MOU may be amended by written agreement of the parties.

Section A. View Corridor—Little Missouri River

Includes the following land (Subject Lands) in Township 137N., Range 102W.: Section 3: Lots 6, 7, 9-12, 14-17 (+) River

Bottom 54.7 acres Section 10: Kits 1-4, N1/2, N1/2SE1/4, SE1/4SE1/4

(+) River Bottom 7.3 acres

Section 14: Lots 1, 2, 3, 6, 7, NW¹/₄NE¹/₄., NW¹/₄SW¹/₄, S¹/₂S¹/₂ (+) River Bottom 41.4

Section 24: Lots 1-9, NE¹/₄, S¹/₂NW¹/₄, NE¹/₄NW¹/₄ (+) River Bottom 75.84 acres

- 1. The purpose of this Section is to set forth the agreements that Meridian and the Forest Service have made concerning reasonable protection of the view from the Little Missouri River which has been identified as potentially suitable for classification as a Wild and Scenic River under the Wild and Scenic Rivers Act. This section of the MOU shall remain in effect as long as the Forest Service maintains a corridor for this pur-
- pose. 2. The Forest Service has designated a $\frac{1}{4}$ mile corridor on either side of the River for protection of the view from the River, and this Section applies to the location of permanent improvements within said corridor and not to temporary activities such as seismic operations within said corridor.

3. Meridian agrees to use its best efforts to locate permanent production facilities, well sites, roads and other installations outside the 1/4 mile corridor on the Subject Lands. However, such facilities may be located within the 1/4 mile corridor if mutually agreed to by the parties in writing.

4. The Forest Service agrees that Meridian may access its minerals within or without the ¼ mile corridor of the subject lands from a well or wells whose surface location is on adjoining lands in which Meridian owns the severed mineral estate.

Section B. Development of T.138N., R102W., Section 12: $S\frac{1}{2}$

- 1. The purpose of this section is to set forth the agreement that Meridian and the Forest Service have made concerning the option to develop the mineral resources in the S½ Section 12 from specified locations in 'Section 13, T.138N., R.102W.
- 2. If, at any time, Meridian, at its sole discretion, decides that the development potential of the S1/2 Section 12 justifies additional directional drilling the following options are hereby made available to them by the Forest Service:
- A. Directional drilling from an expanded pad on the Duncan MP#1 location in Section 13, T.138N., R.102W. or
- B. Directional drilling from a location in Section 13 adjacent to the county road and screened from the bighorn sheep lambing area located in Section 12.
- If Meridian elects to develop the S½ Section 12 from one of the specified locations in Section 13. surface disturbing activities related to development and production will only be allowed from June 16 through October 14, annually.
- 3. This section of the MOU shall remain in effect as long as the S1/2 of Section 12 is subject to the present, or a future, oil and gas

STEVEN L. REINERT, Attroney-in-Fact, Meridian Oil, Inc. NANCY CURRIDEN, Forest Supervisor, Custer National Forest.

By Mr. SHELBY (for himself, Mr. MURKOWSKI, Mr. CRAIG, and Mr. BURNS):

S. 751. A bill to protect and enhance sportsmen's opportunities and conservation of wildlife, and for other purposes; to the Committee on Environment and Public Works.

SPORTSMEN'S BILL OF RIGHTS ACT OF 1997

Mr. SHELBY. Mr President, today, I am pleased to join my colleagues and fellow Congressional Sportsmen's Caucus cochairs Senators Burns, CRAIG and Murkowski in introducing the Sportsmen' Bill of Rights Act of 1997.

Hunting and fishing are traditions that have been an integral part of our history since the inception of our Nation and are among the most basic of our heritage. Through the ages, sportsmen have shown a deep respect and appreciation for the land and have made a concerted effort to wisely use our Nation's renewable natural resources. All across this country, very successful alliances have been formed between hunting and fishing enthusiasts and conservationists. Both are very concerned about protecting natural habitats, and when working together their force includes some 70 percent of the U.S. population.

Today, millions of Americans participate in these venerable pastimes. Over 60 million Americans enthusiastically participate in fishing activities and 14 million citizens are licensed hunters. These recreational activities are a significant boost to many local and State economies, as well as the Nation. Sportsmen spent more than \$67.9 billion last year on goods and services

supporting an industry that employs more than a million people across the country. When discussing the contributions sportsmen have made to our Nation, often overlooked is the fact that sportsmen have carried the burden of financing fish and wildlife management and preservation through the years.

America owes our sportsmen a debt gratitude for their pioneering achievements on behalf of wildlife and habitat conservation. The Sportsmen's Bill of Rights recognizes the important role fishing and hunting play in our society by providing anglers and hunters with explicit access to public lands; opening the process of wildlife management and protecting the integrity of the sportsmen's trust funds. This bill ensures that hunting and fishing opportunities are considered in Federal land management decisions, and provides a clear procedure for Federal agencies to follow in their management of our Federal public lands.

For too long, sportsmen have been unduly penalized from equitably sharing public land. This bill mandates that Federal agencies analyze the effects of potential hunting and fishing limitations prior to enacting new land use policies. Hunters and anglers should be granted the right to intervene in any civil action where law would limit the use of land for hunting and fishing. The provisions in the sportsmen's bill of rights assure that Federal agencies support, encourage and enhance the opportunities for fishing and hunting.

While this bill promotes access to public lands, it recognizes the need for exceptions and exclusions due to national security concerns, public safety matters, emergency situations and policy reasons that are incompatible with hunting or fishing. This act cannot be used to force the opening of National Parks or monuments administered by the National Park Service to fishing or hunting and this legislation is not intended to place fishing and hunting above other land management priorities. The sportsmen's bill of rights is aimed at setting forth tangible management guidelines.

Additionally, this year marks the 60th anniversary of one of our Nation's most successful Federal restoration programs, the Pittman Robertson Act. P-R, as it is often referred to, is a partnership created by the State fish and wildlife agencies and the funds provided by the anglers and hunters. Sportsman across the land have sponsored, supported and maintained the integrity of P-R throughout the last 60 years. The funds are raised through an excise tax on sportsman's goods and subsequently, placed in a fund to be allocated to the States yearly in accordance with statutory formulas. Today \$357 million is raised for wildlife restoration through P-R funds in conjunction with the Dingell-Johnson Act and the Wallop-Breaux Act.

Due to the congenial partnership of our Nation's hunters and anglers with

Federal-State agencies, America's wildlife is thriving. For every taxpayer dollar invested in wildlife conservation, sportsmen and women contribute \$9 dollars. At the turn of the century, only 41,000 elk were counted across our Nation. While the Nation's population soared and massive development occurred, sportsmen's conservation initiatives have enable the elk population in just 10 western States to increase to approximately 810,000. Similar stories can be applied to numerous species including the white-tailed deer, the Canada goose, and the wild turkey. Hunters and anglers have been and will continue to be the champions of wildlife and habitat conservation. These examples just begin to demonstrate the value of anglers and hunters to our society.

The sportsmen's bill of rights will protect and enhance sportsmen's opportunities and enhance the conservation of wildlife. I urge my colleagues to join me by cosponsoring this important legislation.

By Mr. THURMOND (for himself, Mr. Coats, Mr. Hollings, Mr. Helms, Mr. Faircloth, and Mr. Hutchinson):

S. 752. A bill to amend title 23, United States Code, to modify the minimum allocation formula under the Federal-aid highway program, and for other purposes; to the Committee on Environment and Public Works.

HIGHWAY TRUST FUND LEGISLATION

Mr. THURMOND. Mr. President, I rise today to introduce legislation to revise the formula by which the highway trust fund is apportioned and distributed to the States under the Federal Aid to Highways Program. This measure is cosponsored by Senators COATS, HOLLINGS, HELMS, FAIRCLOTH, and HUTCHINSON from Arkansas.

The current formula was established in 1956 to support the building of a nationwide, interstate highway system. At that time, it was necessary to redistribute the tax revenues from some States to those with large land areas and low population. As it exists now, the present formula is inefficient and unfair. It is inefficient because it is based upon population statistics that were current in 1980. There is no allowance for population shifts in the future and, as a result, high growth areas of the country are left on their own to provide the infrastructure to support growing populations. It is unfair because the disparity in the rates of return creates a policy that, in effect, values a mile of road in one State three times as much as a similar mile of road in another State.

Mr. President, the interstate highway program has been an enormous success and is now virtually complete. However, the circumstances which gave rise to the present formula have changed and it is now time for a new one. Our legislation corrects both the inefficiency and unfairness of the current formula. It amends the law to pro-

vide that the minimum annual allocation to each State from the highway trust fund be equal to that State's share of contributions to the fund. This formula will allocate funds where they are most needed. The General Accounting Office, in a November 1995 study, noted that highway trust fund contributions bear a high correlation to the need for highway funding in a given area. Moreover, under this new formula, as population grows and economic activity increases, additional infrustructure funding will be available.

Mr. President, this bill presents a fair and workable formula for distributing funds under the next highway bill. I urge my colleagues to join us in support of this legislation.

Mr. President, I ask unanimous consent that a copy of the legislation be printed in the RECORD.

There being no objection, the bill was ordered to be printed in the RECORD, as follows:

S. 752

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled.

SECTION 1. MINIMUM ALLOCATION.

- (a) FISCAL YEAR 1998 AND THEREAFTER.— Section 157(a) of title 23, United States Code, is amended by adding at the end the following.
- "(5) FISCAL YEAR 1998 AND THEREAFTER.—In fiscal year 1998 and each fiscal year thereafter, on October 1, or as soon as possible thereafter, the Secretary shall allocate among the States amounts sufficient to ensure that a State's percentage of the total apportionments in each fiscal year and allocations for the prior fiscal year from funds made available out of the Highway Trust Fund is not less than 100 percent of the percentage of estimated tax payments attributable to highway users in the State paid into the Highway Trust Fund in the latest fiscal year for which data are available."
- (b) CONFORMING AMENDMENT.—Section 157(a)(4) of title 23, United States Code, is amended by striking the paragraph designation and all that follows before "on October 1" and inserting the following:
- "(4) FISCAL YEARS 1992—1997.—In each of fiscal years 1992 through 1997,".

Mr. HOLLINGS. Mr. President, today I am proud to join Senator Thurmond in introducing legislation to bring fairness to Federal transportation funding. This legislation would guarantee that the Federal Government would return to each State the same share of gas tax funds that it had paid into the transportation trust fund.

In 1991, I voted against the current transportation law, known "ISTEA." Supporters advocated legislation as a forward-looking consolidation of Federal highway programs, but the heart of the bill—the way it distributed money-looked backward in every sense. It tightly tied each State's future funding to past funding levels. It used old census data. It used old formula factors which do not even pass the "straight face" test. As the GAO reported, "the Congress elected not to change the basic formula structure" and thus the key factors in

the formula are "irrelevant" and "divorced from current conditions." In other words, we are currently targeting more than \$20 billion of taxpayer funds to the wrong places for the wrong reasons.

South Carolina bears the brunt of this inequity. In 1995, South Carolina received only 52 cents back for each dollar it paid to the highway trust fund. Over the period of ISTEA, South Carolina received only 70 cents back on the dollar. Let me add that I am not unaware of the overall Federal funding situation in South Carolina. South Carolina gets back more Federal tax money than its citizens contribute. Mr. President, that is as it should be. We are one Nation, and some parts of the Nation have lower average incomes. That is no excuse for targeting highway funds in a way that an objective study found to be "irrelevant" and "divorced from current conditions.'

It is rare that a \$20 billion problem has a simple solution. I refer again to the independent assessment of the GAO, which said that basing Federal payments to States on the amounts states paid in would, would meet two major, commonsense objectives of any highway program:

First, it would be a "relatively simple and direct method of fund distribution."

Second, it would "tend to correlate highly with highway needs, particularly for major highways."

Furthermore, the GAO found that basing funding on gas tax paid in would effectively kill two birds with one stone by accounting for highway needs and for equity between States with one formula factor.

Mr. President, a program that does not target funds to today's needs, and which mires States and the Congress in arcane complexity, cries out for revision. The legislation we introduce here today is a good starting point to better address our Nation's highway needs. I urge my colleagues to join us in supporting this bill.

By Mr. MACK (for himself, Mr. LIEBERMAN, and Mr. BROWN-BACK):

S. 753. A bill to amend the Internal Revenue Code of 1986 to provide for individuals who are residents of the District of Columbia a maximum rate of tax of 15 percent on income from sources within the District of Columbia, and for other purposes; to the Committee on Finance.

THE DISTRICT OF COLUMBIA ECONOMIC RECOVERY ACT

Mr. MACK. Mr. President, I am pleased to introduce along with my colleague Senator LIEBERMAN the District of Columbia Economic Recovery Act. The social, administrative, and fiscal problems of our Nation's capital are well documented. The District of Columbia is facing its greatest economic crisis since its establishment in 1790. Congress has taken major steps, including the creation of a financial con-

trol board, to assist the city during this current financial crisis. Despite efforts by the District's Government and Congress to manage these problems, the city has a long way to go to achieve economic self-sufficiency.

Mr. President, at the root of the District's problems is an evereroding middle class. Since 1950, Washington's population has declined by nearly 250,000 residents; 68,000 left between 1988 and 1993 alone. The vast majority of these people were middle-class families whose taxes funded the city's operations. Historically, the District of Columbia has tried to offset this decline by raising taxes, leading to even more residents leaving the city in search of lower tax rates, better schools and safer streets.

We believe that the best way to help the District is to promote economic growth, and the best way to promote economic growth is to significantly reduce the tax burden on its residents. Economic growth will mean more jobs, more opportunity, greater private sector investment and ultimately a better quality of life in the Nation's capital.

The DCERA is an important step in luring taxpayers back to the District of Columbia. It provides tax incentives, including a 15-percent flat income tax rate for all District resident and deductions of: \$15,000 for individual filers; \$25,000 for head of household filers; and \$30,000 for married filers.

Many critics of the flat rate argue that it is a bonanza for the rich and the poor, but does little to address the needs of the middle class. We have added several incentives designed specifically to assist the middle class. First, the bill includes a \$5,000 first time home buyers' provision designed to assist middle-class families in purchasing homes within the District of Columbia. Second, the bill maintains the current home mortgage and charitable deductions. Finally, we have included a zero capital gains tax rate to help spur investment by District and non-District residents. Middle class residents should benefit significantly from this provision because it encourages them to invest their earnings and it offers a generous reward if and when a middle-class resident sells their homes. Besides these incentives we have included a brownfields provision that encourages companies to clean up environmentally damaged land that is sure to improve the quality of life for District residents and their families.

This bill also provides an opportunity for all Americans to participate in the economic stability of the District of Columbia by allowing them to have a zero capital gains rate for investments made within the District. We believe that Americans everywhere have great pride in this city and truly want it to represent all the best aspects of this Nation, including a vibrant economy. For too long the city's economy has been linked with the growth and declines of the Federal Government. I believe that the capital gains provisions

will encourage nongovernmental economic investment in the District of Columbia.

Washington, DC is not only home to the people who live here, it is truly the Nation's city.

We believe that these incentives, along with responsible and sensible financial management, are just what this great city needs to regain its past glory.

Mr. LIEBERMAN. Mr. President, I am delighted to join with Senators MACK, LOTT, and BROWNBACK as an original cosponsor of this important legislation, the District of Columbia Economic Recovery Act of 1997 (DCERA).

The District of Columbia belongs to each and every one of us. As citizens of the United States, we have a stake in the successes, and a stake in the failures, of Washington, DC. It is America's city. But, for a variety of reasons, not all of them easily explained, Washington is in desperate financial straits. The here and now financial prospects are grim for the city, and the future gets grimmer. This is largely because middle-class families, the backbone of any successful community, are fleeing the District in alarming numbers.

The legislation we are introducing today would instantly transform our Nation's capital, making it a more appealing place to live, to invest, to build, to buy, and to work. This bill is designed to reverse the flow of businesses and the middle-class residents who currently are fleeing the city for the suburbs. Those still in the District would have new incentives to stay. And many others now living elsewhere would have a very strong incentive to move into the District with their families and with their businesses.

We cannot make the schools better in the District overnight. We cannot promise crime-free streets overnight. We cannot promise a revitalized economy overnight. What we can do is provide middle-class tax relief in the District, and as a way to lure these middle-class taxpayers to the District as a way to reestablish a tax base in the District. And once we bring these people back, safer streets and better schools can follow.

This legislation is modeled on legislation that has been introduced in the House with broad, bipartisan support, by Representative Eleanor Holmes NORTON. Both the House and the Senate version of the DCERA establish a maximum Federal tax rate of 15 percent. Both bills double the personal exemption, which would eliminate Federal income taxes for single residents who make up to \$15,000 a year and married couples filing jointly who make up to \$30,000 a year. At the same time, the bill retains the mortgage and charitable deductions and would allow a taxpayer to file under the old system, if that is what they prefer to do. In contrast to Representative Norton's bill, which provides capital gains tax relief only to D.C. residents, our legislation

establishes a zero capital gains rate for D.C. investments held by D.C. or non-D.C. residents for 3 years. We believe that the broader exemption is necessary to spur as much investment in the District as possible. Also in contrast to the House DCERA, our bill includes a \$5,000 credit for first time District home purchases and includes a provision to clean up abandoned brownfields within the District. Members of Congress not representing the District could not take advantage of the tax incentives in the bill, and the District already has enacted legislation ensuring that it would not take advantage of the Federal tax incentives in this bill by raising local taxes.

I very much see this bill as a first step. Some of the urban problems Washington faces are unique to Washington because Washington has no State, no broader tax base, to draw on. At the same time, many of Washington's problems are problems that are faced by cities all across this country. If this approach works in Washington, I hope we can try it in Bridgeport, New Haven, and Hartford as well.

I should note that, unlike some proponents of this legislation, I am at best an agnostic on a flat tax. I believe progressivity in our tax rates is inherently fair and am pleased that the legislation we are introducing today has elements of that progressivity by providing such a generous personal exemption. At the same time, a good number of our cities are facing the loss of their middle-class population and the only way to rebuild that base may be through bold measures like a flat tax which has clear and compelling benefits for the middle class. The people we are really anxious to bring back to our cities are the 28 percenters. Under the current Tax Code a typical family in the 28-percent bracket would be a couple with two children who make roughly between \$39,000 and \$95,000 after deductions. Our bill would create a very favorable tax incentive for these people to stay in, or move to, the District.

Mr. President, the most important thing there is to say about urban policy in this country is that we really do not have an urban policy. We know what has not worked; today we are introducing legislation that we believe will work and there is no better place to start than in Washington, DC, a city that belongs to all Americans. I urge my colleagues to join us in cosponsoring this important legislation.

Mr. BROWNBACK. Mr. President, I am pleased to join with my distinguished colleagues today to introduce the District of Columbia Economic Recovery Act, a bill which would jumpstart the District's economy and set in motion a commercial, social, and cultural renaissance that will once again make all Americans proud of their Capital.

I am delighted to find that the District's City Council shares my belief that the enactment of this legislation will be very good for the city. On May

9, 1997, in a resolution to accompany its qualified endorsement of the administration's bailout plan, the Council stated that "... the District of Columbia Economic Recovery Act... would provide the jolt that is desperately needed to expand the District's revenue base by reversing the hemorrhaging of residents and jobs from the District."

Although this legislation represents a good start toward the resolution of the city's problems, much more needs to be done. As chairman of the Subcommittee on Oversight of Government Management. Restructuring and the District of Columbia, I have just concluded 2 months of oversight hearings on the District's many problems, including the poor performance of the schools, the high crime rate, and the city's reputation for low quality services. While each of these problems are being addressed in some fashion by the Control Board, they are far from being solved, and the city remains desperately in need of a renewal of its spirit.

In the coming weeks I will be exploring with my colleagues, with city officials, and with the administration a series of additional reform options that will help lead to this renewal, and to the recreation of a Capital City worthy of a great Nation.

By Mr. CAMPBELL (for himself, Mr. INOUYE, and Mr. DOMENICI):

S. 754. A bill to amend the Juvenile Justice and Delinquency Prevention Act of 1974 to provide for direct assistance to Indian tribes for juvenile justice and delinquency prevention programs, and for other purposes; to the Committee on Indian Affairs.

THE INDIAN JUVENILE JUSTICE AND DELINQUENCY PREVENTION ACT

Mr. CAMPBELL. Mr. President, today I, along with Senators INOUYE and DOMENICI, introduce legislation which will reform the existing Native American Pass-Through Program administered by the Office of Juvenile Justice and Delinquency Prevention [OJJDP], within the Department of Justice, and will create a grant program that will provide direct funding to eligible tribes for the purpose of addressing juvenile justice needs in Indian country.

Juvenile delinquency is an enormous problem faced by both State and tribal governments. A February 1997 report, issued by OJJDP, indicated that law enforcement agencies around the country made an estimated 2.7 million arrests in 1995 of persons under age 18. This accounted for 18 percent of all arrests made during that year. OJJDP also reported that while the total number of juvenile arrests for violent crimes decreased in 1995, the total number of arrests is considerably higher than they were in 1992 and 67 percent higher than the 1986 level.

Unfortunately, there are no complete and accurate sets of statistics available on the rate of juvenile delinquency among the American Indian and Alaskan Native population as a whole. In spite of this, I think it is fair and accurate to say that the threat of an increased rate of juvenile delinquency is great in Indian country due to the large and growing population of Indian youth under the age of 18.

In fact, in a hearing conducted by the Senate Committee on Indian Affairs on April 8, a representative of the Department of Justice stated that "while violent crime is falling in American cities, it is rising on American Indian reservations." Despite this, there are still about half as many police officers in Indian country on a per capita basis.

Currently, tribal governments which perform law enforcement functions are eligible to receive grants through the Native American Pass-Through Program, established through the 1988 amendments to the Juvenile Justice and Delinquency Prevention Act of 1974. Under this program, States must make available to tribes a minimum amount of funding based, in part, upon the ratio of the number of Indian iuveniles within a State's boundaries compared to the total number of juveniles within that State. This funding may go toward a variety of juvenile delinquency prevention, control, or reduction efforts.

Based upon the comments of representatives of tribal governments, State advisory groups, the National Coalition for Juvenile Justice, and State governments, it has become clear to me that the Pass-Through Program is simply not meeting the needs of tribes. First, the minimum amount of funding each State must make available to tribes is, on average, so minimal that it fails to appropriately address the needs of the tribes. While many States do award grants in excess of the requirement, the amounts tribes receive are often too small to initiate a program of any magnitude. In addition, many tribes do not even apply for these grants, because the cost of preparing a grant application would exceed the amount of funds awarded. More importantly, the Pass-Through Program exists in conflict with the Federal-tribal government-to-government relationship, by requiring tribal governments to depend upon the States. If a State chooses not to participate in the program or does not meet certain requirements, tribes located within that State's boundaries will not receive funds under the act. Because of these and other concerns raised by tribes and juvenile justice officials, I am introducing the Indian Juvenile Justice and Delinquency Prevention Improvement Act. This proposal seeks to eliminate the Native American Pass-Through Program and replace it with a discretionary grant program that will provide direct Federal grants to Indian tribes. Consistent with the Pass-Through Program, these funds will be used to plan and develop programs to prevent and reduce juvenile crime as well as to improve the tribal government's juvenile justice system.

More specifically, this legislation will require tribes to submit program plans as part of their grant application to the Administrator of OJJDP. Tribes must comply with certain core requirements in order to demonstrate an ability to administer and account for the quality of the juvenile justice programs. Finally, this legislation includes a reporting requirement similar to the one mandated in the Indian Self-Determination Act.

On the administrative side, the legislation directs OJJDP to take into account certain important factors when awarding grants such as a tribe's available resources and the population of Indian youth who reside within the tribe's jurisdiction. It is also important to note that this legislation in no way prevents tribes from entering into cooperative agreements with States or units of local government. Tribes are still able to enter into these agreements and apply for State funding should they desire to do so.

The prevention, control, and reduction of juvenile delinquency should be one of the top priorities of this Nation. With this legislation, we have the opportunity to provide a better mechanism to deliver funds to tribes for the purpose of addressing juvenile justice needs, a much better mechanism than we currently have.

Mr. President, I ask unanimous consent that the text of the bill be printed in the RECORD.

There being no objection, the bill was ordered to be printed in the RECORD, as follows:

S. 754

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled.

SECTION 1. SHORT TITLE.

This Act may be cited as the "Indian Juvenile Justice and Delinquency Prevention Improvement Act".

SEC. 2. AMENDMENTS TO THE JUVENILE JUSTICE AND DELINQUENCY PREVENTION ACT OF 1974.

- (a) DEFINITIONS.—Section 103 of the Juvenile Justice and Delinquency Prevention Act of 1974 (42 U.S.C. 5603) is amended—
- (1) in paragraph (8), by striking "an Indian tribe which performs law enforcement functions as determined by the Secretary of the Interior.":
 - (2) in paragraph (9)—
- (A) by striking "States or units of general local government" and inserting "States, units of general local government, or Indian tribes"; and
- (B) by striking "States or units" and inserting "States, units, or Indian tribes";(3) in paragraph (11), by striking "any
- (3) In paragraph (11), by suriking any State, unit of local government, combination of such States or units" and inserting "any State, unit of general local government, Indian tribe, combination of 1 or more States, units of general local government, or Indian tribes";
- (4) by striking paragraph (18) and inserting the following:
- "(18) the term 'Indian tribe' means any Indian tribe, band, nation, or other organized group or community, including any Alaska Native village or regional or village corporation as defined in or established pursuant to the Alaska Native Claims Settlement Act (43 U.S.C. 1601 et seq.), that is recognized as eli-

gible for the special programs and services provided by the United States to Indians because of their status as Indians;"; and

(5) in paragraph (22), by inserting "Indian tribe," after "unit of local government,".

(b) TECHNICAL AMENDMENT.—Part B of title II of the Juvenile Justice and Delinquency Prevention Act of 1974 (42 U.S.C. 5611 et seq.) is amended by striking the heading and inserting the following:

"PART B—FEDERAL ASSISTANCE FOR STATE AND LOCAL PROGRAMS AND PROGRAMS FOR INDIAN TRIBES

"Subpart I—Federal Assistance for State and Local Programs".

- (c) ELIMINATION OF PASS-THROUGH FOR INDIAN TRIBES.—Section 223(a) of the Juvenile Justice and Delinquency Prevention Act of 1974 (42 U.S.C. 5633(a)) is amended—
- (1) in paragraph (4), by inserting "and Indian tribes" after "units of general local government";
 - (2) in paragraph (5)—
- (A) in subparagraph (A), by striking the semicolon at the end and inserting ", except that with respect to any cooperative program conducted with an Indian tribe, the participation of the Indian tribe shall be funded from the amounts made available under subpart II of this part; and":
- (B) in subparagraph (\hat{B}) , by striking "and" at the end; and
 - (C) by striking subparagraph (C);
 - (3) in paragraph (6)—
- (A) by inserting "(A)" before "provide that":
- (B) by striking "programs funded under this part" and inserting "programs funded under this subpart":
- (C) by striking the semicolon at the end and inserting "; and"; and
- (D) by adding at the end the following:
- "(B) with respect to any case in which an Indian tribe participates in a cooperative program under paragraph (5)(A), provide that the appropriate official of the governing body of an Indian tribe assign responsibility for the preparation and administration of the Indian tribe's part of the applicable State plan, or for the supervision of the preparation and administration of the Indian tribe's part of the State plan;";
- (4) in paragraph (24), by striking "and" at the end:
- (5) in paragraph (25), by striking the period at the end and inserting a semicolon; and
- (6) by adding at the end the following:
- "(26) provide assurance that, in carrying out the plan under this section, the State will take appropriate action to improve—
- "(A) communication between the State and units of general local government and Indian tribes;
- "(B) cooperation between the State and units of general local government and Indian tribes; and
- "(C) intergovernmental relationships between the State and units of general local government and Indian tribes; and
- "(27) provide, as appropriate, a description and analysis of any disproportionate representation in the juvenile justice system of Native Americans (as that term is defined in section 16(10) of the National Museum of the American Indian Act (20 U.S.C. 80q-14(10))) including, if appropriate, any disproportionate representation of Alaska Natives (within the meaning of the Alaska Native Claims Settlement Act (43 U.S.C. 1601 et seq.) from—
- "(A) urban populations; and
- "(B) populations that are not, as of the date of development of the plan, recognized as eligible for the special programs and services provided by the United States to Indians because of their status as Indians."
- (d) FEDERAL ASSISTANCE FOR PROGRAMS FOR INDIAN TRIBES.—Part B of title II of the

Juvenile Justice and Delinquency Prevention Act of 1974 (42 U.S.C. 5611 et seq.) is amended by adding at the end the following:

"Subpart II—Federal Assistance for Programs for Indian Tribes

"SEC. 221. ESTABLISHMENT OF PROGRAM.

- "(a) IN GENERAL.—The Administrator shall, by regulation, establish a program to provide direct grants to Indian tribes in accordance with this section. Each grant made under this section to an Indian tribe shall be used by the governing body of the Indian tribe—
- "(1) for planning, establishing, operating, coordinating, and evaluating projects for achieving compliance with the requirements specified in paragraphs (12)(A), (13), and (14) of section 223, and otherwise meeting any applicable requirements of this Act; and

"(2) for otherwise conducting activities to promote the improvement of the juvenile justice system of that Indian tribe.

"(b) PLANS.—As part of an application for a grant under this section, an Indian tribe shall submit a plan for conducting activities described in subsection (a). The plan shall—

"(1) provide evidence that the Indian tribe performs law enforcement functions (as determined by the Secretary of the Interior);

"(2) identify the juvenile justice and delinquency problems and juvenile delinquency prevention needs to be addressed by activities conducted by the Indian tribe in the area under the jurisdiction of the Indian tribe with assistance provided by the grant;

"(3) provide for fiscal control and accounting procedures that—

"(A) are necessary to ensure the prudent use, proper disbursement, and accounting of funds received under this subchapter; and

"(B) are consistent with the requirements of section 232; and

"(4) contain such other information, and be subject to such additional requirements, as the Administrator may reasonably prescribe to ensure the effectiveness of the grant program under this subpart.

"(c) FACTORS FOR CONSIDERATION.—In awarding grants under this section, the Administrator shall consider—

"(1) the resources that are available to each applicant that will assist, and be coordinated with, the overall juvenile justice system of the Indian tribe; and

"(2) for each Indian tribe that receives assistance under such a grant—

"(A) the relative population of individuals under the age of 18; and

"(B) who will be served by the assistance provided by the grant.

- "(d) Grant Awards.—
- "(1) IN GENERAL.—
- "(A) COMPETITIVE AWARDS.—Except as provided in paragraph (2), the Administrator shall annually award grants under this section on a competitive basis. The Administrator shall enter into a grant agreement with each grant recipient under this section that specifies the terms and conditions of the grant.
- "(B) PERIOD OF GRANT.—The period of a grant awarded under this section shall be 1 year.
- "(2) EXCEPTION.—In any case in which the Administrator determines that a grant recipient under this section has performed satisfactorily during the preceding year in accordance with an applicable grant agreement, the Administrator may—
- "(A) waive the requirement that the recipient be subject to the competitive award process described in paragraph (1); and
- "(B) renew the grant for an additional grant period (as specified in paragraph (1)(B)).
- "(3) Modifications of processes.—The Administrator may prescribe requirements to

provide for appropriate modifications to the plan preparation and application process specified in this section for an application for a renewal grant under this subsection.

"SEC. 232. REPORTING REQUIREMENT.

"Each Indian tribe that receives a grant under section 231 is subject to the fiscal accountability provisions of section 5(f)(1) of the Indian Self-Determination and Education Assistance Act (25 U.S.C. 450c(f)(1)), relating to the submission of a single-agency audit report required by chapter 75 of title 31. United States Code.

"SEC. 233. TECHNICAL ASSISTANCE.

"The Administrator shall establish a program to provide technical assistance to assist Indian tribes in carrying out the activities described in section 231(a).

"SEC. 234. COORDINATION WITH STATE ADVI-SORY GROUPS.

"In carrying out the programs under this subpart, the Administrator shall, not later than 180 days after the end of the fiscal year during which the Indian Juvenile Justice and Delinquency Prevention Improvement Act is enacted, and annually thereafter, issue a report to each advisory group established under a State plan under section 223(a)(3) that includes information relating to each grant awarded under section 231, including the amount of the grant.

"SEC. 235, RULE OF CONSTRUCTION.

"Nothing in this subpart may be construed to affect in any manner the jurisdiction of an Indian tribe with respect to land or persons in Alaska.

"SEC. 236. AUTHORIZATION OF APPROPRIATIONS.

"There are authorized to be appropriated to the Department of Justice to carry out this subpart, \$10,000,000 for each of fiscal years 1998 through 2001."

By Mr. CAMPBELL (for himself and Mr. FORD):

S. 755. A bill to amend title 10, United States Code, to restore the provisions of chapter 76 of that title (relating to missing persons) as in effect before the amendments made by the National Defense Authorization Act for fiscal year 1997 and to make other improvements to that chapter; to the Committee on Armed Services.

THE MISSING PERSONS AUTHORITIES IMPROVEMENT ACT

Mr. CAMPBELL. Mr. President, with the approach of Memorial Day, we are reminded of the millions of American men and women who have dedicated and sacrificed their lives in service to the U.S. Armed Forces. And for far too many, it is a day to remember those service members who have yet to return home from the wars they valiantly fought many years ago.

During the last Congress, we passed the Missing Service Personnel Act. Specifically, this bill created a framework of accountability within the Department of Defense to establish the status and location of our missing Armed Forces personnel. Until this legislation was introduced in 1995, the procedures for handling missing service personnel had remained unchanged for more than 50 years. This legislation improved procedures for reviewing POW/MIA cases and protected the missing service member from being declared dead solely based on the passage of time. Gathering 47 cosponsors in the Senate and achieving unanimous passage in the House, the bill became law in February 1996. However, an amendment to the 1997 Defense Authorization Conference Report repealed its strongest provisions.

Today, I am introducing The Missing Persons Authorities Improvement Act of 1997 in an effort to restore not only those lost provisions but to also offer a sense of accountability for our missing service personnel and their loved ones. A companion bill has already been introduced in the House of Representatives by Congressman BEN GILMAN of New York.

One major provision to be restored requires that military unit commanders report and initiate a search within 48 hours from the time a person has been deemed missing. Right now, a soldier can be missing for up to ten days before a report and search must be made.

Another restored provision protects civilian defense employees and contractors who become missing as a result of hostile action. These civilians who serve with, or accompany the Armed Forces in the field under orders and place their lives in danger, should be entitled to the same protection that is given to uniformed soldiers.

This bill also includes a provision which requires that if remains are recovered and are not identifiable through visual means, certification must be made by a forensic scientist that the remains recovered are, in fact, the missing person. In the past, hasty and speculative conclusions have often lead to misidentification and ultimately, undue emotional hardship for MIA families. It is our obligation to take full advantage of our current technological capabilities and provide the families of missing service personnel with certain, respectful closure in every case possible.

As a veteran who served in Korea, I am especially proud to also include an additional provision that calls for the establishment of personnel files for Korean conflict cases. Under this provision, if any new information is discovered that indicates that the soldier may not have been killed during the Korean War, a new case must be opened or an existing one must be reviewed. There are currently some 8,000 of my Korean war colleagues who have never been accounted for. The recent efforts by the many families of Korean War MIA's to learn the fate of their loved ones only reinforce the necessity for this provision. These families deserve our respect and attention.

This legislation is supported by numerous veterans' service organizations such as the American Legion, the Disabled American Veterans, the Korean and Cold War Families Association, and the National League of POW/MIA Families.

This bill asks the Department of Defense only to make the best possible effort to recover and return our missing personnel. It is the least we owe our soldiers, past and present, who endan-

ger their lives in defense of our country. It is the very least we owe the families who have and will endure the pain and uncertainty of a loved one left unaccounted for at a time of war.

Mr. President, I ask unanimous consent that the bill be printed in the RECORD. I also ask unanimous consent that Senator FORD be included as an original cosponsor to this legislation.

There being no objection, the bill was ordered to be printed in the RECORD, as follows:

S. 755

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,

SECTION 1. SHORT TITLE.

This Act may be cited as the "Missing Persons Authorities Improvement Act of 1997".

SEC. 2. IMPROVEMENT OF MISSING PERSONS AUTHORITIES APPLICABLE TO DEPARTMENT OF DEFENSE.

- (a) APPLICABILITY TO DEPARTMENT OF DEFENSE CIVILIAN EMPLOYEES AND CONTRACTOR EMPLOYEES.—(1) Section 1501 of title 10, United States Code, is amended—
- (A) by striking out subsection (c) and inserting in lieu thereof the following:
- "(c) COVERED PERSONS.—Section 1502 of this title applies in the case of the following persons:
- "(1) Any member of the armed forces on active duty who becomes involuntarily absent as a result of a hostile action, or under circumstances suggesting that the involuntary absence is a result of a hostile action, and whose status is undetermined or who is unaccounted for.
- "(2)(A) Any other person who is a citizen of the United States and is described in subparagraph (B) who serves with or accompanies the armed forces in the field under orders and becomes involuntarily absent as a result of a hostile action, or under circumstances suggesting that the involuntary absence is a result of a hostile action, and whose status is undetermined or who is unaccounted for.
- "(B) A person described in this subparagraph is any of the following:
- "(i) A civilian officer or employee of the Department of Defense.
- "(ii) An employee of a contractor of the Department of Defense
- (iii) An employee of a United States firm licensed by the United States under section 38 of the Arms Export Control Act (22 U.S.C. 2778) to perform duties under contract with a foreign government involving military training of the military forces of that government in accordance with policies of the Department of Defense.": and
- (B) by adding at the end the following new subsection:
- "(f) SECRETARY CONCERNED.—In this chapter, the term 'Secretary concerned' includes—
- "(1) in the case of a person covered by clause (i) of subsection (c)(2)(B), the Secretary of the military department or head of the element of the Department of Defense employing the employee;
- "(2) in the case of a person covered by clause (ii) of subsection (c)(2)(B), the Secretary of the military department or head of the element of the Department of Defense contracting with the contractor; and
- "(3) in the case of a person covered by clause (iii) of subsection (c)(2)(B), the Secretary of Defense."
- (2) Section 1503(c) of such title is amended.
- (A) in paragraph (1), by striking out "one military officer" and inserting in lieu thereof "one individual described in paragraph (2)"

- (B) by redesignating paragraphs (2) and (3) as paragraphs (3) and (4), respectively; and
- (C) by inserting after paragraph (1) the following new paragraph (2):
- "(2) An individual referred to in paragraph (1) is the following:
- "(A) A military officer, in the case of an inquiry with respect to a member of the armed forces.
- "(B) A civilian, in the case of an inquiry with respect to a civilian employee of the Department of Defense or of a contractor of the Department of Defense."
- (3) Section 1504(d) of such title is amended—
- (A) in paragraph (1), by striking out "who are" and all that follows in that paragraph and inserting in lieu thereof "as follows:
- "(A) In the case of a board that will inquire into the whereabouts and status of one or more members of the armed forces (and no civilians described in subparagraph (B)), the board shall be composed of officers having the grade of major or lieutenant commander or above.
- "(B) In the case of a board that will inquire into the whereabouts and status of one or more civilian employees of the Department of Defense or contractors of the Department of Defense (and no members of the armed forces), the board shall be composed of—
- "(i) not less than three employees of the Department of Defense whose rate of annual pay is equal to or greater than the rate of annual pay payable for grade GS-13 of the General Schedule under section 5332 of title 5; and
- "(ii) such members of the armed forces as the Secretary considers advisable.
- "(C) In the case of a board that will inquire into the whereabouts and status of both one or more members of the armed forces and one or more civilians described in subparagraph (B)—
- "(i) the board shall include at least one officer described in subparagraph (A) and at least one employee of the Department of Defense described in subparagraph (B)(i); and
- "(ii) the ratio of such officers to such employees on the board shall be roughly proportional to the ratio of the number of members of the armed forces who are subjects of the board's inquiry to the number of civilians who are subjects of the board's inquiry."; and
- (B) in paragraph (4), by striking out "section 1503(c)(3)" and inserting in lieu thereof "section 1503(c)(4)".
- (4) Paragraph (1) of section 1513 of such title is amended to read as follows:
- "(1) The term 'missing person' means-
- "(A) a member of the armed forces on active duty who is in a missing status; or
- "(B) a civilian employee of the Department of Defense or an employee of a contractor of the Department of Defense who serves with or accompanies the armed forces in the field under orders and who is in a missing status. Such term includes an unaccounted for person described in section 1509(b) of this title, under the circumstances specified in the last sentence of section 1509(a) of this title."
- (b) REPORT ON PRELIMINARY ASSESSMENT OF STATUS.—(1) Section 1502 of such title is amended—
- (A) in subsection (a)(2)—
- (i) by striking out "10 days" and inserting in lieu thereof "48 hours"; and
- (ii) by striking out "Secretary concerned" and inserting in lieu thereof "theater component commander with jurisdiction over the missing person";
- (B) in subsection (a), as amended by subparagraph (A)— $\,$
- (i) by redesignating paragraphs (1) and (2) as subparagraphs (A) and (B), respectively;
- (ii) by inserting "(1)" after "COMMANDER.—"; and

- (iii) by adding at the end the following new paragraph:
- "(2) However, if the commander determines that operational conditions resulting from hostile action or combat constitute an emergency that prevents timely reporting under paragraph (1)(B), the initial report should be made as soon as possible, but in no case later than ten days after the date on which the commander receives such information under paragraph (1).";
- (C) by redesignating subsection (b) as subsection (c);
- (D) by inserting after subsection (a), as amended by subparagraphs (A) and (B), the following new subsection (b):
- (b) Transmission Through Theater Com-PONENT COMMANDER.—Upon reviewing a report under subsection (a) recommending that a person be placed in a missing status, the theater component commander shall ensure that all necessary actions are being taken, and all appropriate assets are being used, to resolve the status of the missing person. Not later than 14 days after receiving the report, the theater component commander shall forward the report to the Secretary of Defense or the Secretary concerned in accordance with procedures prescribed under section 1501(b) of this title. The theater component commander shall include with such report a certification that all necessary actions are being taken, and all appropriate assets are being used, to resolve the status of the missing person."; and
- (E) in subsection (c), as redesignated by subparagraph (C), by adding at the end the following new sentence: "The theater component commander through whom the report with respect to the missing person is transmitted under subsection (b) shall ensure that all pertinent information relating to the whereabouts and status of the missing person that results from the preliminary assessment or from actions taken to locate the person is properly safeguarded to avoid loss, damage, or modification."
- (2) Section 1503(a) of such title is amended by striking out "section 1502(a)" and inserting in lieu thereof "section 1502(b)".
- (3) Section 1504 of such title is amended by striking out "section 1502(a)(2)" in subsections (a), (b), and (e)(1) and inserting in lieu thereof "section 1502(a)".
- (4) Section 1513 of such title is amended by adding at the end the following new paragraph:
- "(8) The term 'theater component commander' means, with respect to any of the combatant commands, an officer of any of the armed forces who (A) is commander of all forces of that armed force assigned to that combatant command, and (B) is directly subordinate to the commander of the combatant command."
- (c) Frequency of Subsequent Reviews.— Subsection (b) of section 1505 of such title is amended to read as follows:
- "(b) FREQUENCY OF SUBSEQUENT REVIEWS.—
 (1) In the case of a missing person who was last known to be alive or who was last suspected of being alive, the Secretary shall appoint a board to conduct an inquiry with respect to a person under this subsection—
- "(A) on or about three years after the date of the initial report of the disappearance of the person under section 1502(a) of this title; and
- $\mbox{``(B)}$ not later than every three years thereafter.
- "(2) In addition to appointment of boards under paragraph (1), the Secretary shall appoint a board to conduct an inquiry with respect to a missing person under this subsection upon receipt of information that could result in a change of status of the missing person. When the Secretary appoints a board under this paragraph, the time for

- subsequent appointments of a board under paragraph (1)(B) shall be determined from the date of the receipt of such information.
- "(3) The Secretary is not required to appoint a board under paragraph (1) with respect to the disappearance of any person—
- "(A) more than 30 years after the initial report of the disappearance of the missing person required by section 1502(a) of this title; or
- "(B) if, before the end of such 30-year period, the missing person is accounted for.".
- (d) PENALTIES FOR WRONGFUL WITHHOLDING OF INFORMATION.—Section 1506 of such title is amended by adding at the end the following new subsection:
- "(f) WRONGFUL WITHHOLDING.—Any person who (except as provided in subsections (a) through (d)) willfully withholds, or directs the withholding of, any information relating to the disappearance or whereabouts and status of a missing person from the personnel file of that missing person, knowing that such information is required to be placed in the personnel file of the missing person, shall be fined as provided in title 18 or imprisoned not more than one year, or both."
- (e) INFORMATION TO ACCOMPANY RECOMMENDATION OF STATUS OF DEATH.—Section 1507(b) of such title is amended by adding at the end the following new paragraphs:
- "(3) A description of the location of the body, if recovered.
- "(4) If the body has been recovered and is not identifiable through visual means, a certification by a practitioner of an appropriate forensic science that the body recovered is that of the missing person.".
- (f) MISSING PERSON'S COUNSEL.—(1) Sections 1503(f)(1) and 1504(f)(1) of such title are amended by adding at the end the following: "The identity of counsel appointed under this paragraph for a missing person shall be made known to the missing person's primary next of kin and any other previously designated person of the person.".
- (2) Section 1503(f)(4) of such title is amended by adding at the end the following: "The primary next of kin of a missing person and any other previously designated person the missing person shall have the right to submit information to the missing person's counsel relative to the disappearance or status of the missing person."
- (3) Section 1505(c)(1) is amended by adding at the end the following: "The Secretary concerned shall appoint counsel to represent any such missing person to whom such information may be related. The appointment shall be in the same manner, and subject to the same provisions, as an appointment under section 1504(f)(1) of this title."
- (g) Scope of Preenactment Review.—(1) Section 1509 of such title is amended by striking out subsection (a) and inserting in lieu thereof the following:
- "(a) REVIEW OF STATUS .- (1) If new information is found or received that may be related to one or more unaccounted for persons described in subsection (b) (whether or not such information specifically relates (or may specifically relate) to any particular such unaccounted for person), that information shall be provided to the Secretary of Defense. Upon receipt of such information, the Secretary shall ensure that the information is treated under paragraphs (2) and (3) of section 1505(c) of this title and under section 1505(d) of this title in the same manner as information received under paragraph (1) of section 1505(c) of this title. For purposes of the applicability of other provisions of this chapter in such a case, each such unaccounted for person to whom the new information may be related shall be considered to be a missing person.
- "(2) The Secretary concerned shall appoint counsel to represent each such unaccounted

for person to whom the new information may be related. The appointment shall be in the same manner, and subject to the same provisions, as an appointment under section 1504(f)(1) of this title. "(3) For purposes of this subsection, new

"(3) For purposes of this subsection, new information is information that—

"(A) is found or received after the date of the enactment of the Missing Persons Improvement Act of 1997 by a United States intelligence agency, by a Department of Defense agency, or by a person specified in section 1504(g) of this title; or

"(B) is identified after the date of the enactment of the Missing Persons Improvement Act of 1997 in records of the United States as information that could be relevant to the case of one or more unaccounted for persons described in subsection (b)."

(2) Such section is further amended by adding at the end the following new subsection:

"(d) ESTABLISHMENT OF PERSONNEL FILES FOR KOREAN CONFLICT CASES.—The Secretary of Defense shall ensure that a personnel file is established for each unaccounted for person who is described in subsection (b)(1). Each such file shall be handled in accordance with, and subject to the provisions of, section 1506 of this title in the same manner as applies to the file of a missing person."

(h) WITHHOLDING OF CLASSIFIED INFORMATION.—Section 1506(b) of such title is amended—

(1) by inserting "(1)" before "The Secretary":

(2) by redesignating paragraphs (1) and (2) as subparagraphs (A) and (B), respectively; and

(3) by adding at the end the following:

"(2) If classified information withheld under this subsection refers to one or more unnamed missing persons, the Secretary shall ensure that notice of that withheld information, and notice of the date of the most recent review of the classification of that withheld information, is made reasonably accessible to family members of missing persons"

(i) WITHHOLDING OF PRIVILEGED INFORMATION.—Section 1506(d) of such title is amended—

(1) in paragraph (2)—

(A) by striking out "non-derogatory" both places it appears in the first sentence;

(B) by inserting "or about unnamed missing persons" in the first sentence after "the debriefing report":

(C) by striking out "the missing person" in the second sentence and inserting in lieu thereof "each missing person named in the debriefing report"; and

(D) by adding at the end the following new sentence: "Any information contained in the extract of the debriefing report that pertains to unnamed missing persons shall be made reasonably accessible to family members of missing persons."; and

(2) in paragraph (3)—

(A) by inserting ", or part of a debriefing report," after "a debriefing report"; and

(B) by adding at the end the following new sentence: "Whenever the Secretary withholds a debriefing report, or part of a debriefing report, containing information on unnamed missing persons from accessibility to families of missing persons under this section, the Secretary shall ensure that notice that the withheld debriefing report exists is made reasonably accessible to family members of missing persons."

By Mr. KERRY (for himself, Mr. ROCKEFELLER, Mrs. MURRAY, Mr. KENNEDY, Mr. HOLLINGS, Mr. WELLSTONE, Ms. MOSELEY-BRAUN, and Mr. HARKIN):

S. 756. A bill to provide for the health, education, and welfare of chil-

dren under 6 years of age; to the Committee on Labor and Human Resources.

THE EARLY CHILDHOOD DEVELOPMENT ACT

Mr. KERRY. Mr. President, no issue is more important in America than focusing on the urgent needs of young children. This country must rededicate itself to investing in children, an investment which will have tremendous returns. Early intervention can have a powerful effect on reducing government welfare, health, criminal justice. and education expenditures in the long run. By taking steps now we can significantly reduce later destructive behavior such as school dropout, drug use, and criminal acts. A study of the High/Scope Foundation's Perry Preschool found that at-risk toddlers who received preschooling and a weekly home visit reduced the risk that these children would grow up to become chronic lawbreakers by a startling 80 percent. The Syracuse University family development study showed that providing quality early childhood proto families until children grams reached age 5 reduces the children's risk of delinquency 10 years later by 90 percent. It's no wonder that a recent survey of police chiefs found that 9 out of 10 said that America could sharply reduce crime if government invested more in these early intervention programs.

These programs are successful because children's experiences during their early years of life lay the foundation for their future development. Our failure to provide young children what they need during this period has longterm consequences and costs for America. Recent scientific evidence conclusively demonstrates that enhancing children's physical, social, emotional, and intellectual development will result in tremendous benefits for children, families, and our Nation. The electrical activity of brain cells actually changes the physical structure of the brain itself. Without a stimulating environment, the baby's brain suffers. At birth, a baby's brain contains 100 billion neurons, roughly as many nerve cells as there are stars in the Milky Way. But the wiring pattern between these neurons develops over time. Children who play very little or are rarely touched develop brains 20 to 30 percent smaller than normal for their age.

Mr. President, reversing these problems later in life is far more difficult and costly. I want to discuss several examples.

First, poverty seriously impairs young children's language development, math skills, IQ scores, and their later school completion. Poor young children also are at heightened risk of infant mortality, anemia, and stunted growth. Of the 12 million children under the age of 3 in the United States today, 3 million—25 percent—live in poverty.

Second, three out of five mothers with children younger than 3 work, but

one study found that 40 percent of the facilities at child care centers serving infants provided care of such poor quality as to actually jeopardize children's health, safety, or development.

Third, in more than half of the States, one out of every four children between 19 months and 3 years of age is not fully immunized against common childhood diseases. Children who are not immunized are more likely to contact preventable diseases, which can cause long-term harm.

And fourth, children younger than 3 make up 27 percent of the 1 million children who are determined to be abused or neglected each year. Of the 1,200 children who died from abuse and neglect in 1995, 85 percent were younger than 5 and 45 percent were younger than 1.

Unfortunately, Mr. President, our Government expenditure patterns are inverse to the most important early development period for human beings. Although we know that early investment can dramatically reduce later remedial and social costs, currently our Nation spends more than \$35 billion over 5 years on Federal programs for at-risk or delinquent youth and child welfare programs.

Today we seek to change our priorities and put children first. I am introducing the Early Childhood Development Act of 1997 to help empower local communities to provide essential interventions in the lives of our youngest at-risk children and their families. I am delighted that Senators ROCKE-FELLER, MURRAY, KENNEDY, HOLLINGS, WELLSTONE, MOSELEY-BRAUN, and HARKIN are joining me as cosponsors of this bill.

This legislation seeks to provide support to families by minimizing Government bureaucracy and maximizing local initiatives. We would provide additional funding to communities to expand the thousands of successful efforts for at-risk children ages zero to six such as those sponsored by the United Way, Boys and Girls Clubs, and other less well-known grassroots organizations, as well as State initiatives such as Success By Six in Massachusetts and Vermont, the Parents as Teachers Program in Missouri, Healthy Families in Indiana, and the Early Childhood Initiative in Pittsburgh, PA. All are short on resources. And nowhere do we adequately meet demand although we know that many States and local communities deliver efficient, cost-effective, and necessary services. Extending the reach of these successful programs to millions of children currently underserved will increase our national well-being and ultimately save billions of dollars.

The second part of this bill would provide funding to States to help them provide a subsidy to all working poor families to purchase quality child care for infants, toddlers, and preschool children. We would not create a new program but would simply increase resources for the successful Child Care

and Development Block Grant (CCDBG). Child care for infants and toddlers is much more expensive than for older children since a higher level of care is necessary. Additional funding would also pay for improving the salaries and training level of child care workers, improving the facilities of child care centers and family child care homes, and providing enriched developmentally appropriate educational opportunities.

The bill would also establish a scholarship fund for child care workers who earn a degree in early childhood development and then work with infants and toddlers in child care settings for 2 years. Child care providers now are underpaid and frequently receive inadequate training, which causes higher turnover and lower quality care for children.

The bill would also expand the uses of time allowed under the Family and Medical Leave Act [FMLA] to promote parental involvement in schools and child care centers. Parents or guardians would be allowed to use up to 24 hours per year of FMLA time to participate in school and center activities such as parent-teacher conferences, interviewing for a new school or child care center, and getting an assessment for services in a family literacy program. This leave would be within the maximum 12 weeks of time currently allowed under the FMLA.

Finally, the bill would increase funding for the Early Head Start Program. The successful Head Start Program provides quality services to 4- and 5-year-olds. The Early Head Start Program, which currently is a modest program funded at \$200 million annually, provides comprehensive child development and family support services to infants and toddlers. Expanding this program would help more young children receive the early assistance they need.

I was delighted to be joined yesterday by Governor Dean of Vermont and Governor Romer of Colorado in announcing this legislation. I also am happy to have a wide range of groups and individuals endorsing this bill including the Association of Jewish Family and Children's Agencies. Boys and Girls Clubs of America, Catholic Charities USA, Children's Defense Fund, Child Welfare League of America, Coalition on Human Needs, Jewish Council for Public Affairs, National Black Child Development Institute, Inc., National Center for the Early Childhood Work Force, National Council of Churches of Christ in the USA, Religious Action Center of Reform Judaism, and Rob Reiner of the I Am Your Child Campaign.

Children need certain supports during their early critical years if they are to thrive and grow to be contributing adults. I look forward to working with both sides of the aisle to pass this legislation and ensure that all children arrive at school ready to learn.

Mr. President, I ask unanimous consent that the full text of the bill be printed in the RECORD.

There being no objection, the bill was ordered to be printed in the RECORD, as follows:

S. 756

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,

SECTION 1. SHORT TITLE; TABLE OF CONTENTS.

- (a) SHORT TITLE.—This Act may be cited as the "Early Childhood Development Act of 1997".
- (b) TABLE OF CONTENTS.—The table of contents of this Act is as follows:

Sec. 1. Short title; table of contents.

Sec. 2. Findings.

TITLE I—ASSISTANCE FOR YOUNG CHILDREN

Sec. 101. Definitions.

Sec. 102. Allotments to States.

Sec. 103. Grants to local collaboratives.

Sec. 104. Supplement not supplant.

Sec. 105. Authorization of appropriations. TITLE II—CHILD CARE FOR FAMILIES

Sec. 201. Amendment to Child Care and Development Block Grant Act of

TITLE III—LOAN REPAYMENT FOR CHILD CARE WORKERS

Sec. 301. Loan repayment for child care workers.

TITLE IV—FULL FUNDING FOR THE WOMEN, INFANTS, AND CHILDREN PROGRAM

Sec. 401. Full funding for the women, infants, and children program.

TITLE V—AMENDMENTS TO THE HEAD START ACT

Sec. 501. Authorization of appropriations.

Sec. 502. Allotment of funds.

Sec. 503. Effective date.

TITLE VI—SCHOOL INVOLVEMENT

Sec. 601. Short title.
Sec. 602. General requirements for leave.

Sec. 603. School involvement leave for civil service employees.

Sec. 604. Effective date.

SEC. 2. FINDINGS.

- Congress makes the following findings—
 (1) The Nation's highest priority should be to ensure that children begin school ready to learn.
- (2) New scientific research shows that the electrical activity of brain cells actually changes the physical structure of the brain itself and that without a stimulating environment, a baby's brain will suffer. At birth, a baby's brain contains 100,000,000,000 neurons, roughly as many nerve cells as there are stars in the Milky Way. But the wiring pattern between these neurons develops over time. Children who play very little or are rarely touched develop brains that are 20 to 30 percent smaller than normal for their age.
- (3) This scientific evidence also conclusively demonstrates that enhancing children's physical, social, emotional, and intellectual development will result in tremendous benefits for children, families, and our Nation.
- (4) Since more than 50 percent of the mothers of children under the age of 3 now work outside of the home, our society must change to provide new supports so young children receive the attention and care that they need.
- (5) There are 12,000,000 children under the age of 3 in the United States today and 1 in 4 lives in poverty.
- (6) Compared with most other industrialized countries, the United States has a higher infant mortality rate, a higher proportion of low-birth weight babies, and a

smaller proportion of babies immunized against childhood diseases.

- (7) National and local studies have found a strong link between increased violence and crime among youth when there is no early intervention.
- (8) The United States will spend more than \$35,000,000,000 over the next 5 years on Federal programs for at-risk or delinquent youth and child welfare programs, which address crisis situations which frequently could be avoided or made much less severe with good early interventions.
- (9) Many local communities across the country have developed successful early childhood efforts and with additional resources could expand and enhance opportunities for young children.

TITLE I—ASSISTANCE FOR YOUNG CHILDREN

SEC. 101. DEFINITIONS.

In this title:

- (1) POVERTY LINE.—The term "poverty line" means the poverty line (as defined by the Office of Management and Budget, and revised annually in accordance with section 673(2) of the Community Services Block Grant Act (42 U.S.C. 9902(2)) applicable to a family of the size involved.
- (2) SECRETARY.—The term "Secretary" means the Secretary of Health and Human Services.
- (3) STATE BOARD.—The term "State board" means a State Early Learning Coordinating Board established under section 102(c).
- (4) YOUNG CHILD.—The term "young child" means an individual who is under 6 years of age.
- (5) YOUNG CHILD ASSISTANCE ACTIVITIES.— The term "young child assistance activities" means the activities described in section 103(b).

SEC. 102. ALLOTMENTS TO STATES.

- (a) IN GENERAL.—The Secretary shall make allotments under subsection (b) to eligible States to pay for the Federal share of the cost of enabling the States to make grants to local collaboratives under section 103 for young child assistance activities.
- (b) ALLOTMENT.—
- (1) IN GENERAL.—From the funds appropriated under section 105 for each fiscal year, the Secretary shall allot to each eligible State an amount that bears the same relationship to such funds as the total number of young children in poverty in the State bears to the total number of young children in poverty in all eligible States.
- (2) YOUNG CHILD IN POVERTY.—In this subsection, the term "young child in poverty" means an individual who—
 - (A) is a young child; and
- (B) is a member of a family with an income below the poverty line.
 - (c) STATE BOARDS.—
- (1) IN GENERAL.—In order for a State to be eligible to obtain an allotment under this title, the Governor of the State shall establish, or designate an entity to serve as, a State Early Learning Coordinating Board, which shall receive the allotment and make the grants described in section 103.
- (2) ESTABLISHED BOARD.—A State board established under paragraph (1) shall consist of the Governor and members appointed by the Governor, including—
- (A) representatives of all State agencies primarily providing services to young children in the State;
- (B) representatives of business in the State;
- (C) chief executive officers of political subdivisions in the State;
- (D) parents of young children in the State;
- (E) officers of community organizations serving low-income individuals, as defined by the Secretary, in the State;

- (F) representatives of State nonprofit organizations that represent the interests of young children in poverty, as defined in subsection (b), in the State; and
- (G) representatives of organizations providing services to young children and the parents of young children, such as organizations providing child care, carrying out Head Start programs under the Head Start Act (42 U.S.C. 9831 et seq.), providing services through a family resource center, providing home visits, or providing health care services, in the State.
- (3) DESIGNATED BOARD.—The Governor may designate an entity to serve as the State board under paragraph (1) if the entity includes the Governor and the members described in subparagraphs (A) through (G) of paragraph (2).
- (d) APPLICATION.—To be eligible to receive an allotment under this title, a State board shall annually submit an application to the Secretary at such time, in such manner, and containing such information as the Secretary may require. At a minimum, the application shall contain—
- (1) sufficient information about the entity established or designated under subsection (c) to serve as the State board to enable the Secretary to determine whether the entity complies with the requirements of such subsection:
- (2) a comprehensive State plan for carrying out young child assistance activities;
- (3) an assurance that the State board will provide such information as the Secretary shall by regulation require on the amount of State and local public funds expended in the State to provide services for young children; and
- (4) an assurance that the State board shall annually compile and submit to the Secretary information from the reports referred to in section 103(d)(2)(F)(iii) that describes the results referred to in section 103(d)(2)(F)(ii).
 - (e) FEDERAL SHARE.—
- (1) IN GENERAL.—The Federal share of the cost described in subsection (a) shall be—
- (A) 85 percent, in the case of a State for which the Federal medical assistance percentage (as defined in section 1905(b) of the Social Security Act (42 U.S.C. 1396d(b))) is not less than 50 percent but is less than 60 percent;
- (B) 87.5 percent, in the case of a State for which such percentage is not less than 60 percent but is less than 70 percent; and
- (C) 90 percent, in the case of any State not described in subparagraph (A) or (B).
- (2) STATE SHARE.—
- (A) IN GENERAL.—The State shall contribute the remaining share (referred to in this paragraph as the "State share") of the cost described in subsection (a).
- (B) FORM.—The State share of the cost shall be in cash.
- (C) SOURCES.—The State may provide for the State share of the cost from State or local sources, or through donations from private entities.
- (f) STATE ADMINISTRATIVE COSTS.—
- (1) IN GENERAL.—A State may use not more than 5 percent of the funds made available through an allotment made under this title to pay for a portion, not to exceed 50 percent, of State administrative costs related to carrying out this title.
- (2) WAIVER.—A State may apply to the Secretary for a waiver of paragraph (1). The Secretary may grant the waiver if the Secretary finds that unusual circumstances prevent the State from complying with paragraph (1). A State that receives such a waiver may use not more than 7.5 percent of the funds made available through the allotment to pay for the State administrative costs.

- (g) MONITORING.—The Secretary shall monitor the activities of States that receive allotments under this title to ensure compliance with the requirements of this title, including compliance with the State plans.
- (h) ENFORCEMENT.—If the Secretary determines that a State that has received an allotment under this title is not complying with a requirement of this title, the Secretary may—
- (1) provide technical assistance to the State to improve the ability of the State to comply with the requirement;
- (2) reduce, by not less than 5 percent, an allotment made to the State under this section, for the second determination of noncompliance:
- (3) reduce, by not less than 25 percent, an allotment made to the State under this section, for the third determination of noncompliance; or
- (4) revoke the eligibility of the State to receive allotments under this section, for the fourth or subsequent determination of noncompliance.

SEC. 103. GRANTS TO LOCAL COLLABORATIVES.

- (a) IN GENERAL.—A State board that receives an allotment under section 102 shall use the funds made available through the allotment, and the State contribution made under section 102(e)(2), to pay for the Federal and State shares of the cost of making grants, on a competitive basis, to local collaboratives to carry out young child assistance activities.
- (b) USE OF FUNDS.—A local collaborative that receives a grant made under subsection (a) shall use the funds made available through the grant to provide, in a community, activities that consist of—
- (1) education and supportive services, such as—
- (A) home visits for parents of young children:
- (B) services provided through community-based family resource centers for such parents:
- (C) drug treatment services for such parents; and
- (D) collaborative pre-school efforts that link parenting education for such parents to early childhood learning services for young children;
- (2) activities designed to strengthen the quality of child care for young children and expand the supply of high quality child care services for young children;
- (3) health care services for young children, including increasing the level of immunization for young children in the community, providing preventive health care screening and education, and expanding health care services in schools, child care facilities, clinics in public housing projects (as defined in section 3(b) of the United States Housing Act of 1937 (42 U.S.C. 1437a(b))), and mobile dental and vision clinics;
- (4) services for children with disabilities who are young children; and
- (5) activities designed to assist schools in providing support to young children, and parents of young children, in the community, to be carried out during extended hours when appropriate.
- (c) LOCAL COLLABORATIVES.—To be eligible to receive a grant under this section for a community, a local collaborative shall demonstrate that the collaborative—
- (1) has the capacity to provide, through a coordinated effort, young child assistance activities to young children, and parents of young children, in the community; and
- (2) includes-
- (A) all public agencies primarily providing services to young children in the community:
 - (B) businesses in the community;

- (C) representatives of the local government for the county or other political subdivision in which the community is located;
- (D) parents of young children in the community;
- (E) officers of community organizations serving low-income individuals, as defined by the Secretary, in the community;
- (F) community-based organizations providing services to young children and the parents of young children, such as organizations providing child care, carrying out Head Start programs, or providing pre-kindergarten education, mental health, or family support services; and
- (G) nonprofit organizations that serve the community and that are described in section 501(c)(3) of the Internal Revenue Code of 1986 and exempt from taxation under section 501(a) of such Code.
- (d) APPLICATION.—To be eligible to receive a grant under this section, a local collaborative shall submit an application to the State board at such time, in such manner, and containing such information as the State board may require. At a minimum, the application shall contain—
- (1) sufficient information about the entity described in subsection (c)(2) to enable the State board to determine whether the entity complies with the requirements of such subsection: and
- (2) a comprehensive plan for carrying out young child assistance activities in the community, including information indicating—
- (A) the young child assistance activities available in the community, as of the date of submission of the plan, including information on efforts to coordinate the activities:
- (B) the unmet needs of young children, and parents of young children, in the community for young child assistance activities;
- (C) the manner in which funds made available through the grant will be used—
- (i) to meet the needs, including expanding and strengthening the activities described in subparagraph (A) and establishing additional young child assistance activities; and
- (ii) to improve results for young children in the community:
- (D) how the local cooperative will use at least \(^3\)/4 of the funds made available through the grant to provide young child assistance activities to young children and parents described in subsection (e):
- (E) the comprehensive methods that the collaborative will use to ensure that—
- (i) each entity carrying out young child assistance activities through the collaborative will coordinate the activities with such activities carried out by other entities through the collaborative; and
- (ii) the local collaborative will coordinate the activities of the local collaborative with— $\,$
- (I) other services provided to young children, and the parents of young children, in the community; and
- (II) the activities of other local collaboratives serving young children and families in the community, if any; and
- (F) the manner in which the collaborative will, at such intervals as the State board may require, submit information to the State board to enable the State board to carry out monitoring under section 102(f), including the manner in which the collaborative will—
- (i) evaluate the results achieved by the collaborative for young children and parents of young children through activities carried out through the grant;
- (ii) evaluate how services can be more effectively delivered to young children and the parents of young children; and
- (iii) prepare and submit to the State board annual reports describing the results; and

- (3) an assurance that the local collaborative will comply with the requirements of subparagraphs (D), (E), and (F) of paragraph (2), and subsection (f).
- (e) DISTRIBUTION.—In making grants under this section, the State board shall ensure that at least ¾ of the funds made available through each grant are used to provide the young child assistance activities to young children (and parents of young children) who are members of a family with an income below 133 percent of the poverty line.
 - (f) Local Share.—
- (1) IN GENERAL.—The local collaborative shall contribute a percentage (referred to in this subsection as the 'local share') of the cost of carrying out the young child assistance activities.
- (2) PERCENTAGE.—The Secretary shall by regulation specify the percentage referred to in paragraph (1).
- (3) FORM.—The local share of the cost shall be in cash.
- (4) SOURCE.—The local collaborative shall provide for the local share of the cost through donations from private entities.
- (5) WAIVER.—The State board may waive the requirement of paragraph (1) for disadvantaged communities, as defined by the Secretary.
- (g) MONITORING.—The State board shall monitor the activities of local collaboratives that receive grants under this title to ensure compliance with the requirements of this title.

SEC. 104. SUPPLEMENT NOT SUPPLANT.

Funds appropriated under this title shall be used to supplement and not supplant other Federal, State, and local public funds expended to provide services for young children

SEC. 105. AUTHORIZATION OF APPROPRIATIONS.

There are authorized to be appropriated to carry out this title \$1,000,000,000 for fiscal year 1998, \$1,000,000,000 for fiscal year 1999, \$2,000,000,000 for fiscal year 2000, \$3,000,000,000 for fiscal year 2001, and \$4,000,000,000 for fiscal year 2002 and each subsequent fiscal year.

TITLE II—CHILD CARE FOR FAMILIES SEC. 201. AMENDMENT TO CHILD CARE AND DE-VELOPMENT BLOCK GRANT ACT OF

The Child Care and Development Block Grant Act of 1990 is amended by inserting after section 658C (42 U.S.C. 9858b) the following:

"SEC. 658C-1. ESTABLISHMENT OF ZERO TO SIX PROGRAM.

- "(a) IN GENERAL.—
- "(1) PAYMENTS.—Subject to the amount appropriated under subsection (d), each State shall, for the purpose of providing child care assistance on behalf of children under 6 years of age, receive payments under this section in accordance with the formula described in section 6580.
- "(2) INDIAN TRIBES.—The Secretary shall reserve 2 percent of the amount appropriated to carry out this section in each fiscal year for payments to Indian tribes and tribal organizations.
- "(3) REMAINDER.—Any amount appropriated for a fiscal year under subsection (d), and remaining after the Secretary awards grants under paragraph (1) and after the reservation under paragraph (2), shall be used by the Secretary to make additional grants to States based on the formula under paragraph (1).
 - "(4) REALLOTMENT.—

"(A) IN GENERAL.—Any portion of the allotment under paragraph (1) to a State that the Secretary determines is not required by the State to carry out the activities described in subsection (b), in the period for which the allotment is made available, shall be reallotted by the Secretary to other States in proportion to the original allotments to the other States.

"(B) LIMITATIONS.—

- "(i) REDUCTION.—The amount of any reallotment to which a State is entitled to under subparagraph (A) shall be reduced to the extent that it exceeds the amount that the Secretary estimates will be used in the State to carry out the activities described in subsection (b).
- "(ii) REALLOTMENTS.—The amount of such reduction shall be similarly reallotted among States for which no reduction in an allotment or reallotment is required by this paragraph.
- "(C) Indian tribes or tribal organizations.—Any portion of a grant made to an Indian tribe or tribal organization under paragraph (2) that the Secretary determines is not being used in a manner consistent with subsection (b) in the period for which the grant or contract is made available, shall be allotted by the Secretary to other tribes or organizations in accordance with their respective needs.
- "(5) AVAILABILITY.—Amounts received by a State under a grant under this section shall be available for use by the State during the fiscal year for which the funds are provided and for the following 2 fiscal years.
 - "(b) Use of Funds.—
- "(1) IN GENERAL.—Amounts received by a State under this section shall be used to provide child care assistance, on a sliding fee scale basis, on behalf of eligible children (as determined under paragraph (2)) to enable the parents of such children to secure high quality care for such children.
- "(2) ELIGIBILITY.—To be eligible to receive child care assistance from a State under this section, a child shall—
- "(A) be under 6 years of age;
- "(B) be residing with at least one parent who is employed or enrolled in a school or training program or otherwise requires child care as a preventive or protective service (as determined under rules established by the Secretary); and
- "(C) have a family income that is less than 85 percent of the State median income for a family of the size involved.
- "(3) INFANT CARE SET-ASIDE.—A State shall set-aside 10 percent of the amounts received by the State under a grant under subsection (a)(1) for a fiscal year for the establishment of a program to establish new models of infant and toddler care, including models for—
- "(A) the development of family child care networks;
- "(B) the training of child care providers for infant and toddles care;
- "(C) securing higher level of compensation for providers of infant and toddler care; and
- "(D) the support, renovation, and modernization of facilities used for child care programs serving infants.
- "(4) POVERTY LINE.—As used in this subsection, the term "poverty line" means the income official poverty line (as defined by the Office of Management and Budget, and revised annually in accordance with section 673(2) of the Omnibus Budget Reconciliation Act of 1981) that is applicable to a family of the size involved.
- "(c) Levels of Assistance.—
- "(1) IN GENERAL.—The Secretary shall promulgate regulations to ensure that the levels of assistance provided by States on behalf of eligible children under this section are, subject to paragraph (2), adequate to provide parents with the ability to select a high quality provider of care of their child. Such regulations shall, to the maximum extent practicable—
- "(A) ensure that States provide assistance in amounts that provide at a minimum market rate for child care in the communities involved;

- "(B) permit States to adjust rates above the market rates to ensure that families have access to high quality infant and toddler care; and
- "(C) encourage States to provide additional assistance on behalf of children for enriched infant and toddler services.
- "(2) AMOUNT OF ASSISTANCE.—In providing assistance to eligible children under this section, a State shall ensure that an eligible child with a family income that is less than 100 percent of the poverty line for a family of the size involved is eligible to receive 100 percent of the amount of the assistance for which the child is eligible.
- "(d) APPROPRIATION.—For grants under this section, there are appropriated—
 - "(1) \$500,000,000 for fiscal year 1998;
 - "(2) \$1,000,000,000 for fiscal year 1999;
 - "(3) \$2,000,000,000 for fiscal year 2000;
 - ``(4) \$3,000,000,000 for fiscal year 2001; and
- (5) \$4,000,000,000 for fiscal year 2002 and each fiscal year thereafter.
- "(e) REPORT.—Not later than 1 year after the date of enactment of this section, the Secretary shall prepare and submit to the appropriate committees of Congress a report concerning—
- "(1) the appropriate child to staff ratios for infants and toddlers in child care settings, including child care centers and family child care homes; and
- "(2) other best practices for infant and toddler care.
- "(f) APPLICATION OF OTHER REQUIRE-MENTS.—
- "(1) STATE PLAN.—The State, as part of the State plan submitted under section 658E(c), shall describe the activities that the State intends to carry out using amounts received under this section, including a description of the levels of assistance to be provided.
- "(2) OTHER REQUIREMENTS.—Amounts provided to a State under this section shall be subject to the requirements and limitations of this subchapter except that section 658E(c)(3), 658F, 658G, 658J, and 658O shall not apply."

TITLE III—LOAN REPAYMENT FOR CHILD CARE WORKERS

SEC. 301. LOAN REPAYMENT FOR CHILD CARE WORKERS.

Part A of title IV of the Higher Education Act of 1965 (20 U.S.C. 1070 et seq.) is amended by striking the heading for subpart 7 and inserting after subpart 6 (20 U.S.C. 1070d-31 et seq.) the following:

"SUBPART 7—LOAN REPAYMENT FOR CHILD CARE WORKERS

"SEC. 420. LOAN REPAYMENT FOR CHILD CARE WORKERS.

- "(a) LOAN REPAYMENT PROGRAM.—
- "(1) IN GENERAL.—From amounts appropriated under subsection (f), the Secretary shall carry out a program of assuming the obligation to repay a loan made, insured or guaranteed under part B or part D (excluding loans made under section 428A, 428B, or 428C) for any borrower who—
- "(A) is awarded an associate degree, or a baccalaureate or graduate degree, in early childhood development; and
- "(B) is employed, for not less than 2 years, in a child care facility serving low-income children who are primarily age birth through 3
- "(2) MAXIMUM AMOUNT.—The Secretary shall determine the maximum amount of loans that may be repayed under this section.
- "(3) REGULATIONS.—The Secretary is authorized to issue such regulations as may be necessary to carry out this section.
 - "(b) Loan Repayment.-
- "(1) IN GENERAL.—Subject to subsection (a)(3), the Secretary shall assume the obligation to repay the total amount of loans

under part B or D (excluding a loan made under section 428A, 428B, or 428C) incurred by a borrower in pursuit of a baccalaureate or graduate degree in early childhood development.

"(2) CONSTRUCTION.—Nothing in this subsection shall be construed to authorize the refunding of any repayment of a loan made under part B or D.

"(3) INTEREST.—If a portion of a loan is repaid by the Secretary under this section for any year, the proportionate amount of interest on such loan which accrues for such year shall be repaid by the Secretary.

"(c) REPAYMENT TO ELIGIBLE LENDERS OR HOLDERS.—The Secretary shall pay to each eligible lender or holder for each fiscal year an amount equal to the aggregate amount of loans which are subject to repayment pursuant to this section for such year.

"(d) APPLICATION FOR REPAYMENT.—

- "(1) IN GENERAL.—Each eligible individual desiring loan repayment under this section shall submit a complete and accurate application to the Secretary at such time, in such manner, and containing such information as the Secretary may require. Loan repayment under this section shall be on a first-come, first-served basis.
- "(2) CONDITIONS.—An eligible individual may apply for repayment after completing the employment described in subsection (a)(1)(B). The borrower shall receive forbearance while engaged in the employment described in subsection (a)(1)(B).
- "(e) DEFINITION.—For the purpose of this section the term "eligible lender" has the meaning given the term in section 435(d).
- "(f) CAPPED ENTITLEMENT.—There are authorized to be appropriated and there are appropriated \$100,000,000 to carry out this section for fiscal year 1998 and each succeeding fiscal year."

TITLE IV—FULL FUNDING FOR THE WOMEN, INFANTS, AND CHILDREN PROGRAM

SEC. 401. FULL FUNDING FOR THE WOMEN, IN-FANTS, AND CHILDREN PROGRAM.

Section 17 of the Child Nutrition Act of 1966 (42 U.S.C. 1786) is amended—

- (1) in the second sentence of subsection (a)—
- (A) by striking "authorized" and inserting "established"; and
- (B) by striking ", up to the authorization levels set forth in subsection (g) of this section,":
 - (2) in subsection (c)—
- (A) in the first sentence of paragraph (1), by striking "may" and inserting "shall"; and
- (B) in paragraph (2), by striking "appropriated" and inserting "made available";
 - (3) in subsection (g)—
- (A) by striking paragraph (1) and inserting the following new paragraph:
 - "(1) Funding.
- "(A) AUTHORIZATION OF APPROPRIATIONS.— There are authorized to be—
- "(i) appropriated to carry out this section such amounts as are necessary for each of fiscal years 1997 through 2002; and
- "(ii) made available such amounts as are necessary for the Secretary of the Treasury to fulfill the requirements of subparagraph (B).
 - "(B) APPROPRIATIONS.—
- "(i) IN GENERAL.—Out of any money in the Treasury not otherwise appropriated, the Secretary of the Treasury shall provide to the Secretary of Agriculture, on the date of enactment of the Early Childhood Development Act of 1997 for fiscal year 1997, and October 1 of each fiscal year for each fiscal year thereafter, to carry out this subsection—
- (I) for fiscal year 1997, an additional amount of \$1,500,000,000; and

"(II) for each fiscal year thereafter, an amount equal to the total amount made available for fiscal year 1997 to carry out this subsection (including the additional amount referred to in subclause (I)), adjusted on October 1, 1998, and each October 1 thereafter, to reflect changes in the Consumer Price Index for all urban consumers published by the Bureau of Labor Statistics for the 12-month period ending the preceding June 30.

"(ii) ENTITLEMENT.—The Secretary of Agriculture shall be entitled to receive the funds and shall accept the funds.":

- (B) in the first sentence of paragraph (4), by striking "appropriated" and inserting "made available"; and
- (C) in paragraph (5), by striking "appropriated" and inserting "made available";
 - (4) in subsection (h)-
 - (A) in paragraph (1)—
- (i) in subparagraph (A), by striking "appropriated" both places it appears and inserting "made available"; and
- (ii) in subparagraph (C), by striking "appropriated" both places it appears and inserting "made available"; and
- (B) in the first sentence of paragraph (2)(A), by striking "1998" and inserting "2002"; and
- (5) in subsection (1), by striking "funds appropriated" and inserting "funds made available"

TITLE V—AMENDMENTS TO THE HEAD START ACT

SEC. 501. AUTHORIZATION OF APPROPRIATIONS.

Section 639(a) of the Head Start Act (42 U.S.C. 9834(a)) is amended by inserting before the period at the end the following: ", \$4,900,000,000 for fiscal year 1999, \$5,500,000,000 for fiscal year 2000, \$6,100,000,000 for fiscal year 2001, and \$6,700,000,000 for fiscal year 2002".

SEC. 502. ALLOTMENT OF FUNDS.

- Section 640(a)(6) of the Head Start Act (42 U.S.C. 9835(a)(6)) is amended—
- (1) by striking "1997, and" and inserting "1997,"; and
- (2) by inserting after "1998," the following: "6 percent for fiscal year 1999, 7 percent for fiscal year 2000, 8 percent for fiscal year 2001, and 9 percent for fiscal year 2002,".

SEC. 503. EFFECTIVE DATE.

This title and the amendments made by this title shall take effect on October 1, 1997.

TITLE VI—SCHOOL INVOLVEMENT LEAVE SEC. 601. SHORT TITLE.

This title may be cited as the "Time for Schools Act of 1997".

SEC. 602. GENERAL REQUIREMENTS FOR LEAVE.

- (a) ENTITLEMENT TO LEAVE.—Section 102(a) of the Family and Medical Leave Act of 1993 (29 U.S.C. 2612(a)) is amended by adding at the end the following:
- ``(3) Entitlement to school involvement leave.—
- "(A) IN GENERAL.—Subject to section 103(f), an eligible employee shall be entitled to a total of 24 hours of leave during any 12-month period to participate in an activity of a school of a son or daughter of the employee, such as a parent-teacher conference or an interview for a school, or to participate in literacy training under a family literacy program.
- "(B) DEFINITIONS.—In this paragraph:
- "(i) FAMILY LITERACY PROGRAM.—The term 'family literacy program' means a program of services that are of sufficient intensity in terms of hours, and of sufficient duration, to make sustainable changes in a family and that integrate all of the following activities:
 "(I) Interactive literacy activities between
- "(I) Interactive literacy activities between parents and their sons and daughters.
- "(II) Training for parents on how to be the primary teacher for their sons and daughters and full partners in the education of their sons and daughters.

- "(III) Parent literacy training.
- "(IV) An age-appropriate education program for sons and daughters.
- "(ii) LITERACY.—The term 'literacy', used with respect to an individual, means the ability of the individual to speak, read, and write English, and compute and solve problems, at levels of proficiency necessary—
- "(I) to function on the job, in the family of the individual, and in society;
- ``(II) to achieve the goals of the individual; and
- "(III) to develop the knowledge potential of the individual.
- "(iii) SCHOOL.—The term 'school' means an elementary school or secondary school (as such terms are defined in section 14101 of the Elementary and Secondary Education Act of 1965 (20 U.S.C. 8801)), a Head Start program assisted under the Head Start Act (42 U.S.C. 9831 et seq.), and a child care facility operated by a provider who meets the applicable State or local government licensing, certification, approval, or registration requirements, if any.
- "(4) LIMITATION.—No employee may take more than a total of 12 workweeks of leave under paragraphs (1) and (3) during any 12-month period."
- (b) SCHEDULE.—Section 102(b)(1) of such Act (29 U.S.C. 2612(b)(1)) is amended by inserting after the second sentence the following: "Leave under subsection (a)(3) may be taken intermittently or on a reduced leave schedule."
- (c) Substitution of Paid Leave.—Section 102(d)(2)(A) of such Act (29 U.S.C. 2612(d)(2)(A)) is amended by inserting before the period the following: ", or for leave provided under subsection (a)(3) for any part of the 24-hour period of such leave under such subsection"
- (d) NOTICE.—Section 102(e) of such Act (29 U.S.C. 2612(e)) is amended by adding at the end the following:
- "(3) NOTICE FOR SCHOOL INVOLVEMENT LEAVE.—In any case in which the necessity for leave under subsection (a)(3) is foreseeable, the employee shall provide the employer with not less than 7 days' notice, before the date the leave is to begin, of the employee's intention to take leave under such subsection. If the necessity for the leave is not foreseeable, the employee shall provide such notice as is practicable."
- (e) CERTIFICATION.—Section 103 of such Act (29 U.S.C. 2613) is amended by adding at the end the following:
- "(f) CERTIFICATION FOR SCHOOL INVOLVE-MENT LEAVE.—An employer may require that a request for leave under section 102(a)(3) be supported by a certification issued at such time and in such manner as the Secretary may by regulation prescribe."

SEC. 603. SCHOOL INVOLVEMENT LEAVE FOR CIVIL SERVICE EMPLOYEES.

- (a) ENTITLEMENT TO LEAVE.—Section 6382(a) of title 5, United States Code, is amended by adding at the end the following:
- "(3)(A) Subject to section 6383(f), an employee shall be entitled to a total of 24 hours of leave during any 12-month period to participate in an activity of a school of a son or daughter of the employee, such as a parent-teacher conference or an interview for a school, or to participate in literacy training under a family literacy program.
 - "(B) In this paragraph:
- "(i) The term 'family literacy program' means a program of services that are of sufficient intensity in terms of hours, and of sufficient duration, to make sustainable changes in a family and that integrate all of the following activities:
- "(I) Interactive literacy activities between parents and their sons and daughters.
- "(II) Training for parents on how to be the primary teacher for their sons and daughters

and full partners in the education of their sons and daughters.

"(III) Parent literacy training.

"(IV) An age-appropriate education program for sons and daughters.

"(ii) The term 'literacy', used with respect to an individual, means the ability of the individual to speak, read, and write English, and compute and solve problems, at levels of proficiency necessary—

"(I) to function on the job, in the family of the individual, and in society;

"(II) to achieve the goals of the individual;

"(III) to develop the knowledge potential of the individual.

"(iii) The term 'school' means an elementary school or secondary school (as such terms are defined in section 14101 of the Elementary and Secondary Education Act of 1965 (20 U.S.C. 8801)), a Head Start program assisted under the Head Start Act (42 U.S.C. 9831 et seq.), and a child care facility operated by a provider who meets the applicable State or local government licensing, certification, approval, or registration requirements, if any.

"(4) No employee may take more than a total of 12 workweeks of leave under paragraphs (1) and (3) during any 12-month period.".

(b) SCHEDULE.—Section 6382(b)(1) of such title is amended by inserting after the second sentence the following: "Leave under subsection (a)(3) may be taken intermittently or on a reduced leave schedule.".

(c) Substitution of Paid Leave.—Section 6382(d) of such title is amended by inserting before ", except" the following: ", or for leave provided under subsection (a)(3) any of the employee's accrued or accumulated annual leave under subchapter I for any part of the 24-hour period of such leave under such subsection".

(d) NOTICE.—Section 6382(e) of such title is amended by adding at the end the following:

"(3) In any case in which the necessity for leave under subsection (a)(3) is foreseeable, the employee shall provide the employing agency with not less than 7 days' notice, before the date the leave is to begin, of the employee's intention to take leave under such subsection. If the necessity for the leave is not foreseeable, the employee shall provide such notice as is practicable."

(e) CERTIFICATION.—Section 6383 of such title is amended by adding at the end the following:

"(f) An employing agency may require that a request for leave under section 6382(a)(3) be supported by a certification issued at such time and in such manner as the Office of Personnel Management may by regulation prescribe."

SEC. 604. EFFECTIVE DATE.

This title takes effect 120 days after the date of enactment of this Act.

ADDITIONAL COSPONSORS

S. 193

At the request of Mr. GLENN, the name of the Senator from Connecticut [Mr. LIEBERMAN] was added as a cosponsor of S. 193, a bill to provide protections to individuals who are the human subject of research.

S. 251

At the request of Mr. Shelby, the name of the Senator from Montana [Mr. Burns] was added as a cosponsor of S. 251, a bill to amend the Internal Revenue Code of 1986 to allow farmers to income average over 2 years.

S. 356

At the request of Mr. Graham, the name of the Senator from Louisiana [Ms. Landrieu] was added as a cosponsor of S. 356, a bill to amend the Internal Revenue Code of 1986, the Public Health Service Act, the Employee Retirement Income Security Act of 1974, the titles XVIII and XIX of the Social Security Act to assure access to emergency medical services under group health plans, health insurance coverage, and the medicare and medicaid programs.

S. 375

At the request of Mr. McCain, the name of the Senator from Oregon [Mr. WYDEN] was added as a cosponsor of S. 375, a bill to amend title II of the Social Security Act to restore the link between the maximum amount of earnings by blind individuals permitted without demonstrating ability to engage in substantial gainful activity and the exempt amount permitted in determining excess earnings under the earnings test.

S. 387

At the request of Mr. Hatch, the names of the Senator from Nevada [Mr. Bryan] and the Senator from Connecticut [Mr. Lieberman] were added as cosponsors of S. 387, a bill to amend the Internal Revenue Code of 1986 to provide equity to exports of software.

S. 419

At the request of Mr. Bond, the name of the Senator from Michigan [Mr. Levin] was added as a cosponsor of S. 419, a bill to provide surveillance, research, and services aimed at prevention of birth defects, and for other purposes.

S. 442

At the request of Mr. WYDEN, the names of the Senator from Montana [Mr. Burnsl, the Senator from Arizona [Mr. McCain], the Senator from Alabama [Mr. SHELBY], and the Senator from Washington [Mrs. MURRAY] were added as cosponsors of S. 442, a bill to establish a national policy against State and local government interference with interstate commerce on the Internet or interactive computer services, and to exercise congressional jurisdiction over interstate commerce by establishing a moratorium on the imposition of exactions that would interfere with the free flow of commerce via the Internet, and for other purposes.

S. 460

At the request of Mr. Bond, the name of the Senator from Georgia [Mr. Coverdell] was added as a cosponsor of S. 460, a bill to amend the Internal Revenue Code of 1986 to increase the deduction for health insurance costs of self-employed individuals, to provide clarification for the deductibility of expenses incurred by a taxpayer in connection with the business use of the home, to clarify the standards used for determining that certain individuals are not employees, and for other purposes.

At the request of Mr. HATCH, the names of the Senator from New York [Mr. D'AMATO] and the Senator from Texas [Mrs. HUTCHISON] were added as cosponsors of S. 476, a bill to provide for the establishment of not less than 2,500 Boys and Girls Clubs of America facilities by the year 2000.

S. 476

S. 528

At the request of Mr. CAMPBELL, the name of the Senator from Idaho [Mr. CRAIG] was added as a cosponsor of S. 528, a bill to require the display of the POW/MIA flag on various occasions and in various locations.

S. 665

At the request of Mr. Kerrey, the name of the Senator from Wisconsin [Mr. Feingold] was added as a cosponsor of S. 665, a bill to monitor the progress of the Telecommunications Act of 1996.

SENATE RESOLUTION 64

At the request of Mr. Robb, the name of the Senator from Alaska [Mr. STE-VENS] was added as a cosponsor of Senate Resolution 64, a resolution to designate the week of May 4, 1997, as "National Correctional Officers and Employees Week".

SENATE RESOLUTION 76

At the request of Mr. Thurmond, the names of the Senator from Delaware [Mr. ROTH] and the Senator from Mississippi [Mr. LOTT] were added as cosponsors of Senate Resolution 76, a resolution proclaiming a nationwide moment of remembrance, to be observed on Memorial Day, May 26, 1997, in order to appropriately honor American patriots lost in the pursuit of peace and liberty around the world.

SENATE RESOLUTION 86—RELATIVE TO TELEPHONE ACCESS CHARGES FOR USE OF THE INTERNET

Mr. ABRAHAM (for himself and Mr. Leahy) submitted the following resolution; which was referred to the Committee on Commerce, Science, and Transportation:

S. Res. 86

Whereas with the enactment of the Telecommunications Act of 1996 (Public Law 104-104), Congress sought to stimulate through the competitive marketplace the rapid deployment of new communications technologies at the lowest possible cost to the customers;

Whereas the Internet is the most noteworthy example of the development of an advanced communications network, having expanded from the four linked sites of its precursor network in 1969 to become the first ubiquitous, interactive advanced communications network today; Whereas the Internet is a digital electronic

Whereas the Internet is a digital electronic environment where different forms of multimedia flow freely and efficiently:

Whereas over 15,000,000 households are currently connected to the Internet and 43,000,000 households are expected to be so connected by the year 2000:

Whereas the Internet is an invaluable tool for personal communications, education, telemedicine, and better integrating the elderly, the disabled, and individuals living in remote locations into the life of the Nation;

Whereas the development of an electronic marketplace over the Internet will be a competitive stimulus to the national economy, with the amount of electronic commerce expected to grow to \$80,000,000,000 by the year 2000.

Whereas commerce over the Internet will empower consumers by offering a myriad of options for comparison shopping information gathering, and purchasing opportunities;

Whereas commerce over the Internet has also proven an important start-up mechanism for small businesses by providing minimal barriers to entry and by acting as a ubiquitous, cost-effective distribution system;

Whereas innovative companies in all economic sectors have tied their economic future to the continued growth and success of the Internet:

Whereas the Internet is the medium of choice for electronic commerce, electronic mail multimedia, and corporate Intranets:

Whereas the Internet has succeeded as a result of its responsiveness to technical challenges unencumbered by any preconceptions imposed by regulation relating to its development; and

Whereas the imposition of telephone access charges by regulation would inhibit the development of the Internet and discourage the use of the Internet at a time when the national policy should be to promote the development of advance telecommunications networks such as the Internet: Now, therefore, be it

Resolved, That it is the sense of the Senate that the telecommunications policy of the United States should support the continued unfettered growth of the Internet by—

(1) encouraging greater dialogue between the Local Exchange Carriers and the Internet community in the effort to reach a mutually beneficial resolution to the issues relating to connecting to the internet; and

(2) encouraging the removal of impediments to the introduction of competition, and in particular, in the provision of new technologies and services to connecting to the internet and other advanced networks.

Mr. ABRAHAM. Mr. President, I rise today to submit a resolution regarding access charges on the Internet. This resolution conveys the sense of the U.S. Senate that telephone access charges for Internet use will impede the Internet's continued growth and development and, therefore, should be discouraged.

The rise of the Internet has been phenomenal. From the four linked sites of its 1969 precursor, the Internet has developed into an advanced telecommunications network that was unimagined only a decade ago. Today, over 15,000,000 households are currently connected to the Internet, and some industry analysts expect this number to rise to 43,000,000 by the year 2000. These new users will continue to find an increasing amount of options and assistance available to them online. Whether the Internet is used to meet new friends, do online banking, compare medical or scientific research or do shopping, as services increase, the Internet will become an indispensable part of everyday life.

Personal uses aside, many believe the Internet's greatest growth potential lies in the evolution of online commerce. The Internet is clearly the technology of the future and innovative companies are staking their future on the public's increased access to this network. According to the Wall Street Journal, online commerce was estimated at \$518 million in 1996 and is expected to reach \$1.14 billion in 1997.

Not surprisingly though, the surge of Internet use has led to some unexpected difficulties. Industry studies indicate that Internet usage is growing at up to 42 percent per year, and some Local Exchange Carrier's [LEC] contend this increasing traffic could exceed the current phone system's capacity. While studies differ on the scope or extent of this problem, it seems clear that, ultimately, a significant investment in the telephone infrastructure will be required if gridlock is to be avoided. To fund this infrastructure. some of the LEC's support an Internet user fee to help fund the installation of new circuits designed to head-off any congestion problems.

Rather than install more, inefficient analog switches, however, it is my hope that the Local Exchange Carriers will work to upgrade their telephone systems to digital transmissions just as satellite transmitters, wireless, and long-distance companies have undertaken the transition to digital. Last year, a coalition of high-technology companies in support of this concept organized to oppose traditional telephone fees for Internet use. Consumers. they argue, will be reluctant to use the Internet if new fees are imposed without such product improvement. I agree. The Nation's telephone system needs improvement in order to meet the challenges of 21st century technology and consumer expectations. For this to happen, the telephone infrastructure will require technological improvements, not just additional capacity.

In my opinion, if we are to maximize the potential for this new technology, it is important that we recognize the exciting technological changes ongoing in communications. In particular, when addressing problems caused by the surge in Internet use, I believe America should focus on ways to optimize this medium's efficiency. Charging additional regulatory fees for access to the Internet, I fear, could have the unintended consequence of limiting the public's ability and desire to connect. If, as a result of some new form of access fee, less people use the Internet, then we will have passed up a great opportunity to advance the public's investment and involvement in one of the truly revolutionary technological advancements of this century. I hope that the advanced-technology companies which depend on the Internet and the local carriers which help provide service can come to a mutually beneficial agreement on Internet services absent the imposition of additional fees for Internet use.

The likelihood of such an agreement was probably heightened by last weeks announcement by the Federal Communications Commission that it will not permit the Local Exchange Carriers to charge user fees for connecting to the internet. This resolution demonstrates congressional support for the FCC position. This sense of the Senate resolution outlines the dramatic growth of the Internet, spells out the benefits available online and recognizes the potential for digital commerce. More importantly, the resolution demonstrates that it is time for the Internet providers and the local phone companies to work together to resolve this conundrum before it becomes a real problem.

With so many different issues surrounding the Internet today, it is easy to lose track of the industries' latest developments. This legislation, however, addresses what I believe to be the most fundamental Internet issue: affordability. All of the amazing tools provided by the Internet and all its conveniences will be meaningless if, in our zeal to control the Internet, we price its access beyond the reach of average Americans. This nonbinding resolution expresses the desire of the Senate to avoid such a mistake, and I urge my colleagues to support it.

Mr. LEAHY. Mr. President, I am pleased to cosponsor this resolution with Senator ABRAHAM. I feel strongly that the Senate needs to speak out on the importance that our future telecommunications policy will play in the growth of commerce on the Internet.

The Internet was born in 1974, but I missed the birth announcement. Like many who later would become avid Internet users, I let several years slip by before realizing the incredible potential of this new tool—that computers could virtually connect you to anyone, anywhere, anytime.

The Internet is changing more than the speed of communications; it is changing the very dynamics of communication. Though still in its infancy, it already is beginning to change the way we do business. Over the past 2 years, sales generated through the Web grew more than 5,000 percent. And Net merchants are expected to sell billions of dollars worth of goods by the end of the century. This is a tremendous potential market for businesses.

While Internet growth has been explosive, concrete standards for Internet commerce have not been set. Most online users still do not buy and sell goods over the Internet because they are afraid online hackers will steal their financial information. These are legitimate concerns that still have to be addressed by emerging security technologies.

That is why I have worked with industry leaders during the past two years to find ways to promote more secure encryption technology. Better encryption means safer online commerce. We should be working with the private sector to help set standards that provide a secure Internet where people are safe paying their bills from their home computers. We should also encourage greater dialogue between Local Exchange Carriers and the Internet community. We do not want

to choke Internet growth with excessive phone charges for Internet access.

I use the Internet on a daily basis for anything from finding the latest Batman movie clips to online chats with Vermont schools. My work on Internet issues has earned me the nickname of "the Cyber Senator." I have had many nicknames in my life. Some have been better than others but I am proud of this nickname because as the Cyber Senator, I can help Vermonters. That is why the Internet is so important to me.

In two key ways, the opportunities opened by the Internet are a perfect match for Vermont.

First, cyber-selling compliments our community-centered, environmentally-conscious style. In the past 25 years, Vermonters have shown uncommon stewardship in preserving our State's quality of life. Other States that only now are discovering these values will have trouble recapturing what already has eroded. Since the Internet allows anyone to work anywhere in the world, why not in Vermont where you can enjoy a unique lifestyle?

Second, throughout this century, we Vermonters have been held back because we are not geographically near any major markets to sell our goods. Now, through the Internet, we can sell our goods in the blink of an eye to anyone in the world.

Some pioneering Vermont businesses are already venturing into cyberspace. My home page on the World Wide Web is linked to Web sites of more than 100 Vermont businesses, ranging from the Quill Bookstore in Manchester Center to Jay Peak Ski Resort. For instance, The Flying Noodle in Waterbury Center now sells about 30 percent of its gourmet pasta and sauces over the Internet and has regular customers in Japan, Guam, Germany, France, and South Korea.

We all have visions of what we want for Vermont as we enter the 21st century. My vision is that the Internet will unlock the potential for any Vermonter—and especially, our children—to stay in our beautiful state to earn a living. The Internet is a place where Vermonters can exchange ideas with people across the world with the stroke of a key or the click of a mouse.

Mr. President, I commend my colleague from Michigan for submitting this resolution. It is strongly supported by the American Electronics Association, Business Software Alliance, and many other groups devoted to the growth of Internet commerce. I urge my colleagues to support our resolution.

AMENDMENTS SUBMITTED

THE FAMILY FRIENDLY WORKPLACE ACT OF 1997

JEFFORDS AMENDMENT NO. 280 (Ordered to lie on the table.)

Mr. JEFFORDS submitted an amendment intended to be proposed by him to the amendment No. 244 submitted by Mrs. Murray to the bill (S. 4) to amend the Fair Labor Standards Act of 1938 to provide to private sector employees the same opportunities for time-and-a-half compensatory time off, biweekly work programs, and flexible credit hour programs as Federal employees currently enjoy to help balance the demands and needs of work and family, to clarify the provisions relating to exemptions of certain professionals from the minimum wage and overtime requirements of the Fair Labor Standards Act of 1938, and for other purposes; as follows:

In lieu of the matter proposed to be inserted insert the following:

SEC. . APPLICATION OF FAIR LABOR STANDARDS ACT OF 1938 TO THE EXECUTIVE OFFICE OF THE PRESIDENT.

Section 413(d)(2) of title 3, United States Code, is amended by striking "October 1, 1998" and inserting "October 1, 1997".

SPECTER AMENDMENT NO. 281

(Ordered to lie on the table.)

Mr. SPECTER submitted an amendment intended to be proposed by him to amendment No. 278 submitted by him to the bill, S. 4, supra; as follows:

In lieu of the matter proposed to be inserted, insert the following:

"(iii) UNLAWFUL DISCRIMINATION.—It shall be an unlawful act of discrimination for an employer to request, directly or indirectly, that an employee accept compensatory time off in lieu of monetary overtime compensation, or to qualify the availability of work for which overtime compensation is required upon employee's request for or acceptance of compensatory time off in lieu of monetary overtime compensation. This clause does not apply to an offer of compensatory time off by an employer to all employees or a class of employees. Any person who violates the provisions of this clause shall be subject to the penalties contained in Section 16(a) of this Act."

GRASSLEY AMENDMENT NO. 282

(Ordered to lie on the table.)

Mr. GRASSLEY submitted an amendment intended to be proposed by him to amendment No. 260 submitted by Mr. Wellstone to the bill, S. 4, supra; as follows:

Strike all and insert:

On page 28, after line 16 insert the following:

(d) PROTECTIONS FOR CLAIMS RELATING TO COMPENSATORY TIME OFF AND FLEXIBLE CREDIT HOURS IN BANKRUPTCY PROCEEDINGS.—Section 507(a)(3) of title 11, United States Code, is amended—

(1) by striking "\$4,000" and inserting "\$6,000";

(2) by striking "for—" and inserting the following: "provided that all accrued compensatory time (as defined in section 7 of the Fair Labor Standards Act of 1938 (29 U.S.C. 207) or all accrued flexible credit hours (as defined in section 13(A) of the Fair Labor Standards Act of 1938) shall be deemed to have been earned within 90 days before the date of the filing of the petition or the date of the cessation of the debtor's business, whichever occurs first, for—"; and

(3) in subparagraph (A), by inserting before the semicolon the following: "or the value of unused, accrued compensatory time (as defined in section 7 of the Fair Labor Standards Act of 1938 (29 U.S.C. 207)) or the value of unused, accrued flexible credit hours (as defined in section 13A of the Fair Labor Standards Act of 1938)".

GRASSLEY AMENDMENT NO. 283

(Ordered to lie on the table.)

Mr. GRASSLEY submitted an amendment intended to be proposed by him to amendment No. 270 submitted by Mr. Kennedy to the bill, S. 4, supra; as follows:

Strike all and insert:

On page 28, after line 16, insert the following:

(d) PROTECTIONS FOR CLAIMS RELATING TO COMPENSATORY TIME OFF AND FLEXIBLE CREDIT HOURS IN BANKRUPTCY PROCEEDINGS.—Section 507(a)(3) of title 11, United States Code, is amended—

(1) by striking "\$4,000" and inserting "\$6,000";

(2) by striking "for—" and inserting the following: "provided that all accrued compensatory time (as defined in section 7 of the Fair Labor Standards Act of 1938 (29 U.S.C. 207) or all accrued flexible credit hours (as defined in section 13(A) of the Fair Labor Standards Act of 1938) shall be deemed to have been earned within 90 days before the date of the filing of the petition or the date of the cessation of the debtor's business, whichever occurs first, for—"; and

(3) in subparagraph (A), by inserting before the semicolon the following: "or the value of unused, accrued compensatory time (as defined in section 7 of the Fair Labor Standards Act of 1938 (29 U.S.C. 207)) or the value of unused, accrued flexible credit hours (as defined in section 13A of the Fair Labor Standards Act of 1938)".

ASHCROFT AMENDMENT NO. 284

(Ordered to lie on the table.)

Mr. ASHCROFT submitted an amendment intended to be proposed by him to amendment No. 262 submitted by Mr. Wellstone to the bill, S. 4, supra; as follows:

To the matter proposed to be stricken add the following:

- () FLEXIBLE AND COMPRESSED WORK SCHEDULE PROGRAMS.—
- (1) REPEAL.—Subchapter II of chapter 61 of title 5, United States Code, is repealed.

(2) CONFORMING AMENDMENTS.

(A) The table of sections for chapter 61 of title 5, United States Code, is amended—

(i) by striking the following item:

"SUBCHAPTER I—GENERAL PROVISIONS":

and

(ii) by striking the items relating to subchapter II.

(B) Section 6103 of title 5, United States Code, is amended by striking subsection (d).

(C) Subchapter I of chapter 61 of title 5, United States Code, is amended by striking the following:

$\begin{array}{c} \text{``SUBCHAPTER I---GENERAL} \\ \text{PROVISIONS''}. \end{array}$

(D) Section 3401(2) of title 5, United States Code is amended by striking "(or 32 to 64 hours during a biweekly pay period in the case of a flexible or compressed work schedule under subchapter II of chapter 61 of this title)".

(E) Section 116 of the Indian Health Care Improvement Act (25 U.S.C. 1616i) is amended by striking subsection (c).

ASHCROFT AMENDMENT NO. 285 (Ordered to lie on the table.)

Mr. ASHCROFT submitted an amendment intended to be proposed by him to amendment No. 274 submitted by Mr. Kennedy to the bill, S. 4, supra; as follows:

To the matter proposed to be stricken, add the following:

- () FLEXIBLE AND COMPRESSED WORK SCHEDULE PROGRAMS.—
- (1) REPEAL.—Subchapter II of chapter 61 of title 5, United States Code, is repealed.
 - (2) Conforming amendment.—
- (A) The table of sections for chapter 61 title 5, United States Code, is amended—
- (i) by striking the following item:

"SUBCHAPTER I—GENERAL PROVISIONS";

and

- (ii) by striking the items relating to subchapter II.
- (B) Section 6103 of title 5, United States Code, is amended by striking subsection (d).
- (C) Subchapter I of chapter 61 of title 5, United States Code, is amended by striking the following:

"SUBCHAPTER I—GENERAL PROVISIONS".

- (D) Section 3401(2) of title 5, United States Code is amended by striking "(or 32 to 64 hours during a biweekly pay period in the case of a flexible or compressed work schedule under subchapter II of chapter 61 of this title)".
- (E) Section 116 of the Indian Health Care Improvement Act (25 U.S.C. 1616i) is amended by striking subsection (c).

ASHCROFT AMENDMENT NO. 286

(Ordered to lie on the table.)

Mr. ASHCROFT submitted an amendment intended to be proposed by him to amendment No. 276 submitted by Mr. Dodd to the bill, S. 4, supra; as follows:

To the matter proposed to be stricken, add the following:

- () FLEXIBLE AND COMPRESSED WORK SCHEDULE PROGRAMS.—
- (1) REPEAL.—Subchapter II of chapter 61 of title 5. United States Code, is repealed.
 - (2) Conforming amendments.—
- (A) The table of sections for chapter 61 of title 5, United States Code, is amended—
- (i) by striking the following item:

"SUBCHAPTER I—GENERAL PROVISIONS":

and

- (ii) by striking the items relating to subchapter ${\rm II.}$
- $(\bar{\rm B})$ Section 6103 of title 5, United States Code, is amended by striking subsection (d).
- (C) Subchapter I of chapter 61 of title 5, United States Code, is amended by striking the following:

"SUBCHAPTER I—GENERAL PROVISIONS".

- (D) Section 3401(2) of title 5, United States Code is amended by striking "(or 32 to 64 hours during a biweekly pay period in the case of a flexible or compressed work schedule under subchapter II of chapter 61 of this title)".
- (E) Section 116 of the Indian Health Care Improvement Act (25 U.S.C. 1616i) is amended by striking subsection (c).

ASHCROFT AMENDMENT NO. 287

(Ordered to lie on the table.)

Mr. ASHCROFT submitted an amendment intended to be proposed by him to amendment No. 271 submitted by

Mr. Kennedy to the bill, S. 4, supra; as follows:

To the matter proposed to be stricken, add the following:

- () FLEXIBILE AND COMPRESSED WORK SCHEDULE PROGRAMS.—
- (1) REPEAL.—Subchaptr II of chapter 61 of title 5, United States Code, is repealed.
 - (2) Conforming amendments.—
- (A) The table of sections for chapter 61 of title 5, United States Code, is amended—
- (i) by striking the following item:
 "SUBCHAPTER I—GENERAL PROVI-

SIONS".

and

- (ii) by striking the items relating to subchapter II.
- (\overline{B}) Section 6103 of title 5, United States Code, is amended by striking subsection (d).
- (C) Subchapter I of chapter 61 of title 5, United States Code, is amended by striking the following:

"SUBCHAPTER I—GENERAL PROVISIONS".

- (D) Section 3401(2) of title 5, United States Code is amended by striking "(or 32 to 64 hours during a biweekly pay period in the case of a flexible or compressed work schedule under subchapter II of chapter 61 of this title)".
- (E) Section 116 of the Indian Health Care Improvement Act (25 U.S.C. 1616i) is amended by striking subsection (c).

THE PARTIAL-BIRTH ABORTION BAN ACT OF 1997

FEINSTEIN (AND OTHERS) AMENDMENT NO. 288

Mrs. FEINSTEIN (for herself, Mrs. BOXER, and Ms. MOSELEY-BRAUN) proposed an amendment to the bill (H.R. 1122) to amend title 18, United States Code, to ban partial-birth abortions; as follows:

Strike all after the enacting clause and insert the following:

SECTION 1. SHORT TITLE.

This Act may be cited as the "Post-Viability Abortion Restriction Act."

SEC. 2. PROHIBITION ON CERTAIN ABORTIONS.

- (a) IN GENERAL.—It shall be unlawful, in or affecting interstate or foreign commerce, for a physician knowingly to perform an abortion after the fetus has become viable.
- (b) EXCEPTION.—Subsection (a) does not apply if, in the medical judgment of the attending physician, the abortion is necessary to preserve the life of the woman or to avert serious adverse health consequences to the woman.

SEC. 3. CIVIL PENALTIES.

- (a) ACTION BY ATTORNEY GENERAL.—The Attorney General, the Deputy Attorney General, the Associate Attorney General, or any Assistant Attorney General or United States Attorney specifically designated by the Attorney General (referred to in this Act as the "appropriate official"), may commence a civil action under this subsection in any appropriate United States district court to enforce the provisions of this Act.
- (b) Relief.—
- (1) FIRST VIOLATION.—In an action commenced under subsection (a), if the court finds that the respondent in the action has violated a provision of this Act, the court shall assess a civil penalty against the respondent in an amount not exceeding \$100,000, and refer the case to the State medical licensing authority for consideration of

suspension of the respondent's medical license.

- (2) SECOND VIOLATION.—If a respondent in an action commenced under subsection (a) has been found to have violated a provision of this Act on a prior occasion, the court shall assess a civil penalty against the respondent in an amount not exceeding \$250,000, and refer the case to the State medical licensing authority for consideration of revocation of the respondent's medical license
 - (c) CERTIFICATION REQUIREMENTS.-
- (1) IN GENERAL.—At the time of the commencement of an action under subsection (a), the appropriate official shall certify to the court involved that the appropriate official—
- (A) has provided notification in writing of the alleged violation of this Act, at least 30 calendar days prior to the filing of such action, to the attorney general or chief legal officer of the appropriate State or political subdivision; and

(B) believes that such an action by the United States is in the public interest and necessary to secure substantial justice.

(2) LIMITATION.—No woman who has had an abortion after fetal viability may be penalized under this Act for a conspiracy to violate this section or for an offense under section 2, 3, 4, or 1512 of title 18, United States Code.

SEC. 4. REGULATIONS AND PROCEDURES.

- (a) IN GENERAL.—Not later than 60 days after the date of enactment of this Act, the Secretary of Health and Human Services shall establish regulations—
- (1) requiring an attending physician described in section 2(b) to certify that, in the best medical judgment of the physician, the abortion described in section 2(b) was medically necessary to preserve the life or to avert serious adverse health consequences to the woman involved, and to describe the medical indications supporting the judgment; and
- (2) to ensure the confidentiality of all information submitted pursuant to a certification by a physician under paragraph (1).
- (b) STATE REGULATIONS AND PROCEDURES.— The regulations described in subsection (a) shall not apply in a State that has established regulations described in subsection (a)

SEC. 5. RULE OF CONSTRUCTION.

Nothing in this Act shall be construed to prohibit State or local governments from regulating, restricting, or prohibiting post-viability abortions to the extent permitted by the Constitution of the United States.

DASCHLE (AND OTHERS) AMENDMENT NO. 289

Mr. DASCHLE (for himself, Ms. SNOWE, Ms. MIKULSKI, Mrs. MURRAY, Ms. LANDRIEU, Ms. COLLINS, Mr. LIEBERMAN, and Mr. KENNEDY) proposed an amendment to the bill, H.R. 1122, supra; as follows:

Strike all after the enacting clause and insert the following:

SECTION 1. SHORT TITLE.

This Act may be cited as the "Comprehensive Abortion Ban Act of 1997".

SEC. 2. FINDINGS.

Congress makes the following findings:

(1) As the Supreme Court recognized in Roe v. Wade, the government has an "important and legitimate interest in preserving and protecting the health of the pregnant woman...and has still another important and legitimate interest in protecting the potentiality of human life. These interests are separate and distinct. Each grow in substantiality as the woman approaches term and,

at a point during pregnancy, each becomes compelling".

- (2) In delineating at what point the Government's interest in fetal life becomes "compelling", Roe v. Wade held that "a State may not prohibit any woman from making the ultimate decision to terminate her pregnancy before viability", a conclusion reaffirmed in Planned Parenthood of Southeastern Pennsylvania v. Casey.
- (3) Planned Parenthood of Southeastern Pennsylvania v. Casey also reiterated the holding in Roe v. Wade that the government's interest in potential life becomes compelling with fetal viability, stating that "subsequent to viability, the State in promoting its interest in the potentiality of human life may, if it chooses, regulate, and even proscribe, abortion except where it is necessary, in appropriate medical judgment, for the preservation of the life or health of the mother".
- (4) According to the Supreme Court, viability "is the time at which there is a realistic possibility of maintaining and nourishing a life outside the womb, so that the independent existence of the second life can in reason and all fairness be the object of State protection that now overrides the rights of the woman".
- (5) The Supreme Court has thus indicated that it is constitutional for Congress to ban abortions occurring after viability so long as the ban does not apply when a woman's life or health faces a serious threat.
- (6) Even when it is necessary to terminate a pregnancy to save the life or health of the mother, every medically appropriate measure should be taken to deliver a viable fetus
- (7) It is well established that women may suffer serious health conditions during pregnancy, such as breast cancer, preeclampsia, uterine rupture or non-Hodgkin's lymphoma, among others, that may require the pregnancy to be terminated.
- (8) While such situations are rare, not only would it be unconstitutional but it would be unconscionable for Congress to ban abortions in such cases, forcing women to endure severe damage to their health and, in some cases, risk early death.
- (9) In cases where the mother's health is not at such high risk, however, it is appropriate for Congress to assert its "compelling interest" in fetal life by prohibiting abortions after fetal viability.
- (10) While many States have banned abortions of viable fetuses, in some States it continues to be legal for a healthy woman to abort a viable fetus.
- (11) As a result, women seeking abortions may travel between the States to take advantage of differing State laws.
- (12) To prevent abortions of viable fetuses not necessitated by severe medical complications, Congress must act to make such abortions illegal in all States.
- (13) abortion of a viable fetus should be prohibited throughout the United States, unless a woman's life or health is threatened and, even when it is necessary to terminate the pregnancy, every measure should be taken, consistent with the goals of protecting the mother's life and health, to preserve the life and health of the fetus.

SEC. 3. ABORTION PROHIBITION.

(a) IN GENERAL.—Title 18, United States Code, is amended by inserting after chapter 73 the following:

"CHAPTER 74—ABORTION PROHIBITION

- "Sec.
- "1531. Prohibition.
- "1532. Penalties.
- "1533. State regulations.
- "1534. Rule of construction.

"§ 1531 Prohibition.

"(a) IN GENERAL.—It shall be unlawful for a physician to abort a viable fetus unless the

physician certifies that the continuation of the pregnancy would threaten the mother's life or risk grievous injury to her physical health.

"(b) Grievous Injury.-

- "(1) IN GENERAL.—For purposes of subsection (a), the term 'grievous injury' means—
- "(A) a severely debilitating disease or impairment specifically caused by the pregnancy; or
- "(B) an inability to provide necessary treatment for a life-threatening condition.
- "(2) LIMITATION.—The term 'grievous injury' does not include any condition that is not medically diagnosable or any condition for which termination of pregnancy is not medically indicated.
- "(c) PHYSICIAN.—In this chapter, the term 'physician' means a doctor of medicine or osteopathy legally authorized to practice medicine and surgery by the State in which the doctor performs such activity, or any other individual legally authorized by the State to perform abortions, except that any individual who is not a physician or not otherwise legally authorized by the State to perform abortions, but who nevertheless directly performs an abortion in violation of subsection (a) shall be subject to the provisions of this section.
- "(d) No CONSPIRACY.—No woman who has had an abortion after fetal viability may be prosecuted under this section for a conspiracy to violate this section or for an offense under section 2, 3, 4, or 1512 of title 18, United States Code.

"§ 1532 Penalties.

"(a) ACTION BY ATTORNEY GENERAL.—The Attorney General, the Deputy Attorney General, the Associate Attorney General, or any Assistant Attorney General or United States Attorney specifically designated by the Attorney General may commence a civil action under this chapter in any appropriate United States district court to enforce the provisions of this chapter.

"(b) Relief.—

- "(1) FIRST OFFENSE.—Upon a finding by the court that the respondent in an action commenced under subsection (a) has knowingly violated a provision of this chapter, the court shall notify the appropriate State medical licensing authority in order to effect the suspension of the respondent's medical license in accordance with the regulations and procedures developed by the State under section 1533(d), or shall assess a civil penalty against the respondent in an amount not exceeding \$100,000, or both.
- "(2) SECOND OFFENSE.—If a respondent in an action commenced under subsection (a) has been found to have knowingly violated a provision of this chapter on a prior occasion, the court shall notify the appropriate State medical licensing authority in order to effect the revocation of the respondent's medical license in accordance with the regulations and procedures developed by the State under section 1533(d), or shall assess a civil penalty against the respondent in an amount not exceeding \$250,000, or both.
- "(3) Hearing.—With respect to an action under subsection (a), the appropriate State medical licensing authority shall be given notification of and an opportunity to be heard at a hearing to determine the penalty to be imposed under this subsection.
- "(c) CERTIFICATION REQUIREMENTS.—At the time of the commencement of an action under subsection (a), the Attorney General, the Deputy Attorney General, the Associate Attorney General, or any Assistant Attorney General or United States Attorney specifically designated by the Attorney General shall certify to the court involved that, at least 30 calendar days prior to the filing of

such action, the Attorney General, the Deputy Attorney General, the Associate Attorney General, or any Assistant Attorney General or United States Attorney involved—

"(1) has provided notice of the alleged violation of this section, in writing, to the Governor or chief executive officer and attorney general or chief legal officer of the State or political subdivision involved, as well as to the State medical licensing board or other appropriate State agency; and

"(2) believes that such an action by the United States is in the public interest and necessary to secure substantial justice.

"§ 1533 Regulations.

- "(a) REGULATIONS OF SECRETARY FOR CERTIFICATION.—
- "(1) IN GENERAL.—Not later than 60 days after the date of enactment of this chapter, the Secretary of Health and Human Services shall publish proposed regulations for the filing of certifications by physicians under section 1531(a).
- "(2) REQUIREMENT.—The regulations under paragraph (1) shall require that a certification filed under section 1531(a) contain—
- "(A) a certification by the physician (on penalty of perjury, as permitted under section 1746 of title 28) that, in his or her best medical judgment, the abortion involved was medically necessary pursuant to such section: and
- "(B) a description by the physician of the medical indications supporting his or her judgment.
- "(3) CONFIDENTIALITY.—The Secretary of Health and Human Services shall promulgate regulations to ensure that the identity of the mother described in section 1531(a) is kept confidential, with respect to a certification filed by a physician under section 1531(a).
- "(b) ACTION BY STATE.—A State, and the medical licensing authority of the State, shall develop regulations and procedures for the revocation or suspension of the medical license of a physician upon a finding under section 1532 that the physician has violated a provision of this chapter. A State that fails to implement such procedures shall be subject to loss of funding under title XIX of the Social Security Act.

"§ 1534 Rule of Construction.

- "(1) IN GENERAL.—The requirements of this chapter shall not apply with respect to post-viability abortions in a State if there is a State law in effect in the State that regulates, restricts, or prohibits such abortions to the extent permitted by the Constitution of the United States.
- "(2) STATE LAW.—In paragraph (1), the term "State law" includes all laws, decisions, rules or regulations of any State, or any other State action having the effect of law."
- (b) CLERICAL AMENDMENT.—The table of chapters for part I of title 18, United States Code, is amended by inserting after the item relating to chapter 73 the following new item:

NOTICES OF HEARINGS

COMMITTEE ON RULES AND ADMINISTRATION

Mr. WARNER. Mr. President, I wish to announce that the Committee on Rules and Administration will meet in SR-301, Russell Senate Office Building, on Thursday, May 22, 1997, at 9:30 a.m. to consider revisions to title 44/GPO: Review and Recommendations of Draft Legislation.

For further information concerning this hearing, please contact Eric Peterson at 224–7774.

SUBCOMMITTEE ON WATER AND POWER

Mr. KYL. Mr. President, I would like to announce for the information of the Senate and the public that the Subcommittee on Water and Power of the Committee on Energy and Natural Resources will hold a hearing to receive testimony concerning several pending measures. The measures are:

S. 439, the Federal Power Act Amendment Act of 1997,

H.R. 651 and H.R. 652, bills to extend the deadlines for hydroelectric projects in the State of Washington,

S. 725, the Collbran Project Unit Conveyance Act,

S. 736, the Carlsbad Irrigation Project Acquired Land Transfer Act,

S. 744, to authorize the construction of the Fall River Water Users District Rural Water System and authorize financial assistance to the Fall River Water Users District, a nonprofit corporation, in the planning and construction of the water supply system, and for other purposes, and

S. 538, to authorize the Secretary of the Interior to convey certain facilities of the Minidoka project to the Burley Irrigation District, and for other purposes.

The hearing will take place on Tuesday, June 10 in room SD-366 of the Dirksen Senate Office Building starting at 9:30 a.m. Persons interested in testifying or submitting material for the hearing record should contact the Subcommittee on Water and Power of the Committee on Energy and Natural Resources, United States Senate, Washington, DC 20510, attn: Shawn Taylor (S. 439, H.R. 651 and 652) at 202–224–7875 or Betty Nevitt (S. 725, S. 736, S. 744, and S. 538) at 202–224–0765.

AUTHORITY FOR COMMITTEES TO MEET

COMMITTEE ON BANKING, HOUSING, AND URBAN AFFAIRS

Mr. SANTORUM. Mr. President, I ask unanimous consent that the Committee on Banking, Housing, and Urban Affairs be authorized to meet during the session of the Senate on Thursday, May 15, 1997, to conduct a hearing to examine the report dealing with U.S. and allied efforts to recover and restore gold and other assets stolen or hidden by Germany during World War II.

The PRESIDING OFFICER. Without objection, it is so ordered.

 $\begin{array}{c} \text{COMMITTEE ON COMMERCE, SCIENCE, AND} \\ \text{TRANSPORTATION} \end{array}$

Mr. SANTORUM. Mr. President, I ask unanimous consent that the Committee on Commerce, Science, and Transportation be authorized to meet on Thursday, May 15, 1997, at 9:30 a.m. on spectrum.

The PRESIDING OFFICER. Without objection, it is so ordered.

 $\begin{array}{c} \text{COMMITTEE ON ENERGY AND NATURAL} \\ \text{RESOURCES} \end{array}$

Mr. SANTORUM. Mr. President, I ask unanimous consent that the Energy and Natural Resources Committee

be granted permission to meet during the session of the Senate on Thursday, May 15, for purposes of conducting a joint hearing of the Senate Energy and Natural Resources Subcommittee on Forests and Public Land Management and the House Resources Subcommittee on Forests and Forest Health which is scheduled to begin at 2 p.m. The purpose of this Hearing is to receive testimony on the release of the Columbia River Basin Environmental Impact Statement.

The PRESIDING OFFICER. Without objection, it is so ordered.

COMMITTEE ON LABOR AND HUMAN RESOURCES Mr. SANTORUM. Mr. President, I ask unanimous consent that the Committee on Labor and Human Resources be authorized to meet for a full committee hearing on "Student Aid Delivery Systems: \$320 million Too Much Money for Too Little Accountability?" during the session of the Senate on Thursday, May 15, 1997, at 10 a.m.

The PRESIDING OFFICER. Without objection, it is so ordered.

COMMITTEE ON SMALL BUSINESS

Mr. SANTORUM. Mr. President, I ask unanimous consent that the Committee on Small Business be authorized to meet during the session of the Senate for an oversight hearing on "SBA's Finance Programs—Part II" on Thursday, May 15, 1997, which will begin at 9:30 a.m. in room 428A of the Russell Senate Office Building.

The PRESIDING OFFICER. Without objection, it is so ordered.

COMMITTEE ON VETERANS' AFFAIRS

Mr. SANTORUM. Mr. President, the Committee on Veterans' Affairs would like to request unanimous consent to hold a hearing on sexual harassment in the Department of Veterans Affairs. The hearing will be held on May 15, 1997, at 9:30 a.m., in room 216 of the Hart Senate Office Building.

The PRESIDING OFFICER. Without objection, it is so ordered.

SELECT COMMITTEE ON INTELLIGENCE

Mr. SANTORUM. Mr. President, I ask unanimous consent that the Select Committee on Intelligence be authorized to meet during the session of the Senate on Thursday, May 15, 1997, at 2 p.m. to hold a closed hearing on intelligence matters.

The PRESIDING OFFICER. Without objection, it is so ordered.

SUBCOMMITTEE ON AFRICAN AFFAIRS

Mr. SANTORUM. Mr. President, I ask unanimous consent that the African Affairs Subcommittee of the Committee on Foreign Relations be authorized to meet during the session of the Senate on Thursday, May 15, 1997, at 10:30 a.m. to hold a hearing.

The PRESIDING OFFICER. Without objection, it is so ordered.

SUBCOMMITTEE ON INTERNATIONAL TRADE

Mr. SANTORUM. Mr. President, the Finance Committee Subcommittee on International Trade requests unanimous consent to conduct a hearing on Thursday, May 15, 1997, beginning at 2 p.m. in room 215 Dirksen.

The PRESIDING OFFICER. Without objection, it is so ordered.

SUBCOMMITTEE ON SCIENCE, TECHNOLOGY, AND SPACE

Mr. SANTORUM. Mr. President, I ask unanimous consent that the Science, Technology, and Space Subcommittee of the Committee on Commerce, Science, and Transportation be authorized to meet on Thursday, May 15, 1997, at 2 p.m. on the National Weather Service.

The PRESIDING OFFICER. Without objection, it is so ordered.

ADDITIONAL STATEMENTS

NOBEL PEACE PRIZE RECIPIENT JOSE RAMOS-HORTA

• Mrs. BOXER. Mr. President, I rise today to welcome Jose Ramos-Horta to California. In recognition of his indefatigable efforts on behalf of the people of his native East Timor, Mr. Ramos-Horta was coawarded the 1996 Nobel Prize for Peace. He will be in San Francisco in June to participate in a 3-day conference on peacemaking. There he will be joined by numerous national and world leaders including fellow Nobel laureates, the Dalai Lama of Tibet and Rigoberta Menchu of Guatemala.

The issue of East Timor has a special relevance in California, which is home to the largest concentration of Portuguese-Americans in the United States. Shortly after Portugal took steps in 1974 to end political oppression at home, it withdrew from most of its foreign territories, including East Timor. Although Portugal ceased to exercise colonial influence over East Timor in the midseventies, it has remained an important voice of conscience regarding East Timor ever since.

As may be expected at the conclusion of 500 years of foreign rule, a brief period of struggle ensued between rival factions in East Timor. For many, the pain of this civil strife was tempered with optimism over the prospect of imminent, peaceful self-rule. Exiled by colonialist authorities for his early proindependence stance, Mr. Horta was particularly encouraged by events.

This hope of a budding nation was crushed when troops from neighboring Indonesia invaded East Timor in 1975. Annexation followed the next year and so began a period of often brutal occupation. Regrettably, over 20 years later, for many East Timorese the dream of political independence has been replaced, at least in the short term, by the struggle for the most basic of human rights.

In self-imposed exile since the invasion, Jose Ramos-Horta has never forgotten his homeland and its desire for peace and freedom. He travels, writes, and speaks continually about what has occurred and what is occurring in East Timor. It is testament to his passion and the resilience of his countrymen

that the troubles of this small island no longer fester in obscurity.

Jose Ramos-Horta is the latest in a distinguished succession of modern leaders who have sacrificed and continue to sacrifice much for the causes of peace and justice. I know I join many of my colleagues and millions of others when I say that it is my hope that, like Nelson Mandela, Lech Walesa, and Andrei Sakharov, Mr. Ramos-Horta's crusade meets with rapid success and spurs further advances in human rights across Asia and the world.

He and his words of peace and dignity are always welcome in California.●

IN RECOGNITION OF JEWISH HERITAGE WEEK, MAY 11–18, 1997

• Mr. LEVIN. Mr. President, it is with great pride and pleasure that I rise today to call my colleagues' attention to President Clinton's proclamation designating May 11–18, 1997, as Jewish Heritage Week.

Jewish Heritage Week was initiated in 1976 by the Jewish Community Relations Council to celebrate the significant contributions Jewish people have made to American history and culture. It is observed every spring, during the season in which Jewish people commemorate Passover, Yom Hashoah (Holocaust Memorial Day) and Yom Ha'atzmaut (Israel Independence Day). In my home State of Michigan, a number of displays celebrating the week are on display in libraries in Oakland County on the theme "These Jewish Americans Have Made This Country and the World a Better Place." The achievements of notable Jewish-Americans are highlighted, such as Dr. Jonas Salk, who discovered the polio vaccine, Nathan Straus, who introduced pasteurized milk in America, movie legends Samuel Goldwyn and Steven Spielberg, Nobel prize winners Henry Kissinger and Saul Bellow, and musical giants George Gershwin and Irving Berlin, among many others.

I would like to recognize the efforts of the artists and organizers of these exhibits, who have helped to bring the spirit of Jewish Heritage Week to Michigan. They include Ann Barnett, Maynard Feldman, Howard Fridson, Julian Lefkowitz, Helen Naimark, and Sara Schiff.

In his proclamation last year, the President eloquently stated that "Jewish-Americans have infused our Nation with a powerful faith, a commitment to family and community, and a devotion to scholarship and self-improvement. We can draw strength and inspiration from the enduring lessons of Judaism and it is entirely fitting that we honor the great traditions of its followers." I hope my colleagues will join me and the millions of others who are celebrating the achievements of Jewish-Americans during Jewish Heritage Week.

THE COURT IN THE SCHOOLS/ CRITICAL LIFE CHOICES PROGRAM

• Mr. ABRAHAM. Mr. President, I rise today to recognize an innovative anticrime program in my State targeted toward young people. Established in 1993 by Judge Michael A. Martone of the 52d District Court in Troy, MI, the Court in the Schools/Critical Life Choices Program is an admirable and effective effort to teach middle and high school students how to make the right choices in life.

In part one of this two part program a middle or high school's auditorium or cafeteria is transformed into a courtroom. Judge Martone, if in his own jurisdiction, or a local judge, then try actual pending cases involving youthful, nonviolent misdemeanors, such as first and second offense drinking and driving cases, controlled substance cases, and shoplifting cases, in front of the assembled students.

In part two of the program, Judge Martone interacts with the students to coach them on how to intelligently analyze risks and make critical life choices. With the aid of television news segments and taped video vignettes of tragedies resulting from youthful indiscretion, the students and Judge Martone engage in an insightful and constructive dialog.

To date, over 15,000 students have participated in the program. This low-cost, high-impact program is making a difference in young people's lives. When students see for themselves a defendant handcuffed and taken into custody, Judge Martone says student response is measured by being able to hear a pin drop.

I commend Judge Martone for his tireless work on behalf of America's children. In fact, Judge Martone maintains a standing offer to help other communities, both in Michigan and across the Nation, to develop and implement their own Court in the Schools/Critical Life Choices programs. I urge all my colleagues to consider the benefits of utilizing such a program in their own respective States, and, if interested, either contact the Troy Community Coalition for the Prevention of Drug and Alcohol Abuse at 248-740-0431, or representatives in my office for further information.

ROY ROGERS AND DALE EVANS 50TH WEDDING ANNIVERSARY

• Mr. CLELAND. Mr. President, I rise today to pay tribute to two of my heroes, Roy Rogers and Dale Evans and to congratulate them on their yearlong 50th wedding anniversary celebration. Roy Rogers and Dale Evans, the world's most popular cowboy and cowgirl ever, have inspired and entertained millions of Americans during the span of their careers.

Roy Rogers has appeared in more than 100 films since his debut in 1935, starring in most of them. During the peak of his career, from the early 1940's to the mid-1950's, he drew film audiences of about 80 million Americans per year and inspired fans around the world to organize record-size clubs. Roy moved on to other media in the 1950's, starring with his wife, Dale, in "The Roy Rogers Show" on television and in several long-running radio variety shows.

In whatever venture they have pursued, Roy and Dale have served as wonderful, positive examples to all of us. It is with great admiration and respect that I congratulate Roy Rogers and Dale Evans on their 50th anniversary year. I thank Roy and Dale for teaching us that the good guys do win.

DEPUTY JASON HENDRIX: LAW ENFORCEMENT OFFICER OF THE YEAR

• Mrs. BOXER. Mr. President, I wish to extend my most sincere congratulations to Deputy Jason Hendrix of the San Bernardino County Sheriff's Department on being honored today by the American Police Hall of Fame as its "1997 Law Enforcement Officer of the Year." We are extremely fortunate to have an officer of Deputy Hendrix's caliber and commitment, and I commend him for the outstanding act of bravery that resulted in receipt of this award.

While off duty in March of last year, Deputy Hendrix observed an armed man holding two employees hostage in front of a crowded store. After sending his fiancee to dial 911, Hendrix startled the suspect and promptly secured the release of the hostages. An exchange of gunfire followed, in which Deputy Hendrix disabled the suspect and was himself shot six times. The subject was subdued by another off duty officer and store employees.

Few of us can appreciate the perils faced daily by the men and women of law enforcement. Each year dozens of peace officers are killed in the line of duty. I am thankful that Deputy Hendrix survived this confrontation, and I know that his family, friends, and colleagues are grateful for his recovery.

I commend the selflessness and courage exhibited by Deputy Jason Hendrix on March 30, 1996. His act of valor almost certainly saved the lives of many innocent bystanders. His disregard for his own personal safety in defense of others represents the very best spirit of law enforcement. It is fitting that on this occasion, National Peace Officers Memorial Day, we thank Deputy Hendrix and all California police officers who regularly take risks and make sacrifices in service to their communities.

SALUTING IDAHO'S HALL OF FAME JOCKEY

• Mr. KEMPTHORNE. Mr. President, I rise to salute an outstanding young man who has made his mark as a professional athlete—jockey Gary Stevens, a native Idahoan.

Gary Stevens won the Kentucky Derby on Silver Charm earlier this month, becoming the only active jockey to win the Derby three times. Gary won it on Winning Colors in 1988 and Thunder Gulch in 1995. Gary joins a select group of jockeys as three-time Derby winners.

Gary Stevens' accomplishments are worthy of Hall of Fame consideration. And indeed, Gary was recently elected to the National Thoroughbred Racing Hall of Fame. At 34, he is one of the youngest to win election to the Hall.

A native of Caldwell, Idaho, Gary Stevens attended Capital High School in Boise. He won his first race at the age of 16 riding at Les Bois Park in Boise. Even at such an early age, it was clear to racing fans that he had a gift and his talents would lead to something special. Horse racing experts say Gary is a master of pace—once he gets a horse in the lead, he has the ability to get the horse to relax and pace itself so it has enough to win the race.

If needed, he can come from behind, as he did in the Derby. Gary says once he got Silver Charm in the lead, the horse's ears popped up, and Gary said he knew his colt was relaxed and in good position.

Over his career, Gary Stevens has won over four thousand races and more than one hundred million dollars in purses. For all his success, he remembers his roots. Sportswriters heard him say after the Derby, "The kid from Idaho can still do it." And his family and friends in Idaho are rooting for him. Thousands of fans at Les Bois Park cheered him on as they watched the Derby simulcast. They will always remember him as "their" jockey. His peers also recognize Gary's special talents and personality. He was elected this year as President of the Jockev's Guild, an honor because his fellow riders have chosen him to represent their profession.

I know that every Idahoan joins me in congratulating Gary Stevens for winning his third Kentucky Derby and for his election to the Hall of Fame. I also want to acknowledge his parents, Ron and Barb, for their contributions to horse racing in Idaho and for raising such a fine son. Ron still trains horses at Les Bois Park, so the Stevens family remains a part of Idaho's racing scene.

So, Mr. President, I am pleased to wish Gary good luck this weekend at the Preakness Stakes, where he will once again ride Silver Charm. Gary Stevens is a winner—a winner I am proud to say who is also an Idahoan.

JUDGE DAMON KEITH

Mr. ABRAHAM. Mr. President, I rise today to offer my congratulations to Federal appellate Judge Damon J. Keith, recently named the 1997 recipient of the American Bar Association's Thurgood Marshall Award.

Judge Keith was born on Detroit's west side and attended Northwestern High School. After graduation from West Virginia State College, service in the U.S. Army during World War II, and graduation from Howard University Law School, Keith returned home to Detroit and set up a law practice. President Lyndon Johnson appointed Keith to the U.S. District Court in 1967 where he served until 1977, when he was appointed to the U.S. Court of Appeals for the Sixth Circuit. He took senior status in 1995.

Mr. President, I join all his well wishers in saluting Judge Damon Keith and his illustrious career, and I ask that the following editorial from the May 12, 1997 Detroit Free Press be printed in the RECORD.

The editorial follows:

DAMON KEITH: AWARD RECOGNIZES HIS GIFTS OF JUSTICE, SERVICE

Congratulations to federal Judge Damon Keith on being named the 1997 winner of the American Bar Association's Thurgood Marshall Award. It is a richly deserved honor that reflects not only the high esteem in which he is held by his peers but also the commitment to social justice and equality to which he has dedicated his life.

The award, named in honor of the late Supreme Court justice and the first African American to serve on that court, goes annually to a nominee with a history of substantial and long-term contributions to the advancement of civil rights, civil liberties and human rights in the United States. Judge Keith is the sixth recipient since the award was conceived and first given to Justice Marshall himself in 1992.

A senior judge in the 60th Circuit Court of Appeals, Judge Keith has served 30 years on the trial and appellate benches. His rulings on civil liberties, civil rights and equal protection have given hope to many previously disfranchised Americans.

Like his mentor, Justice Marshall, Judge Keith is a patriot of the first order. His commitment has never wavered to a vision of America that lives up to the demands of the Bill of Rights and treats each citizen with the dignity and respect due him or her regardless of race, sex or social status. His contributions offer promise of a society we have yet to become but, with his leadership, will one day achieve.

THE SMALL BUSINESS ADMINISTRATION—AN EFFECTIVE VOICE FOR SMALL BUSINESS?

• Mr. BOND. Mr. President, I rise today to call on the Small Business Administration (SBA) to fulfill its role as advocate for the hardworking men and women who have made small business the backbone of our nation's economy. As Chairman of the Committee on Small Business, I have heard countless hours of testimony from small businesses who look to the SBA for information assistance and advocacy.

The SBA's role as an effective voice for small business within the executive branch recently came under fire during the final days of the Office of Management and Budget's (OMB) review of an Environmental Protection Agency (EPA) regulation to expand the number of industries covered by the Toxic Release Inventory (TRI) reporting requirements. The proposed inclusion of two industries, comprised predomi-

nantly of small businesses, was brought into question by the SBA and numerous Members of Congress. The affected small businesses had data to support their case for exclusion, and some of the data on which EPA had based its proposed rule was inaccurate. Despite the strength of their case, these small businesses found their views unwelcome at EPA. They appropriately turned to SBA to articulate the small business views to the administration.

As the Chairman of the Senate Committee on Small Business, I was dismayed when effective advocacy by the SBA on behalf of small business was criticized as improper. In a letter sent to SBA Administrator Aida Alvarez, efforts to communicate the small business perspective were characterized as "elements within [SBA] . . . actively working to undermine [the TRI] initiative." The important working relationship between SBA and its small business constituency was alleged to be an improper use of "taxpayer funds to conduct lobbying efforts on behalf of private lobbyists. . . . " In response to this criticism, the SBA temporarily removed staff from working on TRI and asked the Inspector General to review the matter

The Ranking Minority member on the Committee, Senator KERRY, joined me in sending a letter to the Administrator of the SBA, expressing our support for the Office of Advocacy and the SBA's role on behalf of small businesses. I ask that the text of our letter and the response I recently received from James F. Hoobler, Inspector General for the SBA, be printed in the RECORD. I am delighted to say that the role of the SBA, the Office of Advocacy and the individual staff member, whose dedication to the cause of small business was unfairly criticized, were found to have "acted properly and ethically." The Inspector General added, "SBA is statutorily mandated to support and speak up for the interests of small business. . . . To do otherwise would be contrary to its mandated responsibilities.'

The SBA worked closely with the affected small businesses in an effort to ensure that their side of the story was heard. The SBA's voice apparently caught the ear of OMB, which prolonged its consideration of the rule beyond the usual 90-day review period. The debate that ensured on the merits of the rule and the basis for regulating the small employers is exactly the type of policy discussion the SBA should facilitate. In fact, during her confirmation hearing before the Committee on Small Business, SBA Administrator Aida Alvarez announced her commitment to being an effective voice for small business within the Administration. Ms. Alvarez pledged to carry the views and concerns of small business to the agencies involved and to be an advocate for small business at the Cabinet table and in her interactions with the President. I sincerely hope Administrator Alvarez will keep to her word.

On the TRI rule, however, the Clinton administration did not. No accommodation, such as a threshold for reporting to cover only those sectors of the industry that arguably merited coverage, was made for the small businesses in the affected industries.

Mr. President, it is well known that federal regulations have historically imposed a disproportionate burden on small business. Last year, we enacted the Small Business Regulatory Enforcement Fairness Act—better known to small businesses as the Red Tape Reduction Act—to provide tools to ensure that small businesses get a fair shake in agency rulemakings and enforcement actions. As the author of the Red Tape Reduction Act and Chairman of the Committee on Small Business, I am committed to ensuring that small businesses have the opportunity to use the tools provided by Congress, including access to and effective representation by SBA. The SBA and its Office of Advocacy has an important advocacy role to play on behalf of the hardworking men and women whose entrepreneurial spirit makes the small business sector so vibrant. In addition to providing information and assistance, the SBA must rededicate itself to being an effective voice for small business.

The material follows:

U.S. SENATE,

COMMITTEE ON SMALL BUSINESS, Washington, DC, April 16, 1997. Hon. AIDA ALVAREZ,

Administrator, U.S. Small Business Administration, Washington, DC.

DEAR ADMINISTRATOR ALVAREZ: Questions have been raised regarding the activities of the Small Business Administration's Office of Advocacy. As the Chairman and Ranking Member of the Senate Committee on Small Business, we would agree that any credible allegations of improper conduct should be looked into. We are equally convinced, however, that being a determined advocate for the concerns of small businesses is not improper conduct by the Chief Counsel of Advocacy or his employees. The statutory role of SBA as the voice for small business within the executive branch, a role that has been enhanced after last year's passage of the Small Business Regulatory Enforcement Fairness Act, must not be compromised.

As the Administrator of SBA, you are keenly aware that the Office of Advocacy is expected to work with and on behalf of small business and their representatives as an essential part of its statutory mission. The effectiveness of SBA on behalf of our nation's small entrepreneurs and employers depends on communication with individual small businesses, their trade associations and other representatives. We trust that as SBA Administrator you will reject any attempt to chill proactive advocacy for small businesses by the Chief Counsel and others at SBA. To do otherwise would send a clear and alarming signal to small businesses, and would call into question the ability of SBA to carry out the critical responsibilities given to it under SBREFA and other laws.

We hope you share our commitment to ensuring that the unique concerns and interests of small businesses are given appropriate consideration by executive branch agencies. We look forward to learning what efforts you will take to support the important role historically played by the SBA and its Office of Advocacy as an effective voice for small business. Sincerely,

CHRISTOPHER S. BOND,

U.S. SMALL BUSINESS ADMINISTRATION, Washington, DC, April 29, 1997.

Hon. CHRISTOPHER S. BOND, Chairman, Committee on Small Business, U.S. Senate, Washington, DC.

DEAR CHAIRMAN BOND: Thank you for your and Senator Kerry's supportive letter of April 16, 1997, to SBA Administrator Alvarez. In view of your strong conviction in the role of the SBA as a voice for small business, I believe you should be aware of the results of a recent investigation conducted by my of-

Subsequent to receipt of a complaint about possible improper activity by SBA's Office of Advocacy in connection with proposed expansion of the Toxic Release Inventory, my Investigations Division conducted a thorough inquiry into the allegations. We found that the Office of Advocacy acted properly and ethically. Moreover, as you pointed out, SBA is statutorily-mandated to support and speak up for the interests of small business. During the matter in question, the Office of Advocacy was carrying out its mission in support of small business. To do otherwise would be contrary to its mandated responsibilities.

Again, thank you for the vote of confidence, and, rest assured, my office would not hesitate to take action if SBA activities were improper. Should you, or your staff, have any questions, please contact Assistant Inspector General for Investigations Steve Marica at (202) 205-6220 and refer to Office of Inspector General file number 07-0497-03.

Sincerely.

JAMES F. HOOBLER. Inspector General.

TRIBUTE TO GEORGE J. COLLINS

• Mr. WARNER. Mr. President, I rise today to pay tribute to George J. Collins, a resident of Springfield, VA, who died March 23, 1997. Mr. Collins had a distinguished career of public service at the Government Printing Office [GPO]. At the time of his death, Mr. Collins was manager of the GPO's Quality Control and Technical Department, with responsibility for the development of product standards and quality attributes, testing, and inspection, as well as the supply of inks, adhesives, and other materials used in Government printing.

A native of Springfield, OH, Mr. Collins served in the U.S. Marine Corps. He received his bachelor of arts degree from Wittenberg College and pursued additional studies at the University of Cincinnati, Pennsylvania State University, North Dakota State College, the National Cash Register [NCR] Co., and with international correspondence schools. He earned certification in a variety of technical specialties, including high polymers, paint technology, water and waste treatment, industrial chemistry, and statistical methods.

Before entering Government service, Mr. Collins worked at NCR as senior research chemist in charge of their polymer group. Earlier experiences included service as a research chemist with the Commonwealth Engineering

Co. of Ohio, the Chadaloid Corp., and New Wrinkle. Inc. He also worked for the city of Springfield, OH, and the Oliver Corp. as a laboratory technician.

Mr. Collins began his career at the GPO in 1963 as supervisory chemist in the ink and reprography division of the Quality Control and Technical Department. He was promoted to deputy manager of the department in December 1974 and to manager in 1982. During his service with the GPO. Mr. Collins contributed to the development of plastic printing rollers, automated checks, and U.S. mail processing based on tagged inks. He chaired the interagency task group that developed the Federal Information Processing [FIPS] Standard for optical character recognition [OCR] form design, which proved to be the most popular FIPS standard ever published.

Mr. Collins initiated the GPO's environmental testing and control program. He established the organization that promulgated the GPO's Quality Assurance Through Attributes [QATAP] Program. The QATAP Program was a singular achievement that resulted in the use of quantifiable attributes for measuring quality in Government printing, and it is central to the GPO's program of procuring more than 75 percent of all printing annually

from the private sector.

Mr. Collins served on the Joint Committee on Printing's Advisory Council on Paper Specifications, which establishes standards for the acquisition of printing and writing papers for Government use, including recycled paper. In 1994 he assisted the enactment of legislation requiring that all Federal lithographic printing be performed utilizing vegetable oil-based inks. Today, the CONGRESSIONAL RECORD and other congressional information products are produced on recycled paper with vegetable-based inks, products that Mr. Collins was instrumental in helping to introduce for Government use. He also worked on increasing the use of permanent papers for the production of records with enduring educational and research value.

Mr. Collins was a member of numerous professional and industry groups, and he represented the GPO on several advisory boards and committees. He was affiliated with the Franklin Technical Society of Washington, DC, the National Association of Litho Clubs [NALC], the Technical Association of the Graphic Arts [TAGA], the Technical Association of the Pulp and Paper Industry [TAPPI], the American Chemical Society [ACS], Toastmasters International, and the Committee for Graphic Arts Technologies and Standards [CGATS]. He was the recipient of various awards for his professional activities, including the Award of Excellence from the Printing Institute of America's Executive Development Institute, and several GPO awards.

Mr. Collins was a devoted husband to his wife Eleanor, father to 5 daughters, and grandfather to 14 grandchildren.

Throughout his career, Mr. Collins exemplified skill in his profession and dedication to public service, and his contributions have made Government printing more cost-effective, efficient, and environmentally sound. I join with the employees of the Government Printing Office in expressing my sincere condolences to Mr. Collins' wife Eleanor and his family.

APPOINTMENTS BY THE VICE PRESIDENT

The PRESIDING OFFICER. The Chair, on behalf of the Vice President, pursuant to 22 United States Code 276h–276k, as amended, appoints the Senator from Utah [Mr. HATCH], the Senator from Alabama [Mr. SHELBY], and the Senator from Arizona [Mr. McCAIN] as members of the Senate Delegation to the Mexico-United States Interparliamentary Group meeting to beheld in Santa Fe, NM, May 16–18, 1997.

ORDERS FOR FRIDAY, MAY 16, 1997

Mr. GRASSLEY. Mr. President, on behalf of the leader, I ask unanimous consent that when the Senate completes its business today it stand in adjournment until the hour of 10 a.m., on Friday, May 16. I further ask unanimous consent that on Friday, immediately following the prayer, the routine requests through the morning hour be granted, and the Senate then begin a period of morning business with Senators permitted to speak for up to 5 minutes each with the following exceptions: Senator COCHRAN 15 minutes. Senator ASHCROFT or his designee from 10:30 a.m. until 11:30 a.m. Senator DASCHLE or his designee for 60 minutes, Senator COVERDELL for 10 minutes, Senator Feinstein for 10 minutes. Senator Snowe for 15 minutes.

The PRESIDING OFFICER. Without objection, it is so ordered.

PROGRAM

Mr. GRASSLEY. Mr. President, on behalf of the leader, for the information for all Senators, tomorrow there will be a period of morning business to allow a number of Senators time to speak. Therefore, no rollcall votes will be conducted during Friday's session of the Senate.

On Monday, we hope to begin consideration of the first concurrent budget resolution by possibly beginning debate. If any votes are ordered on the resolution, votes would be postponed to occur not before 5 p.m. on Monday.

In addition, early next week the Senate could return to the consideration of H.R. 1122, the partial-birth abortion bill, or S. 4, the Family Friendly Workplace Act. As always, Senators will be notified as soon as any agreements are reached.

KIDS III

Mr. GRASSLEY. Mr. President, I have spoken many times in recent

months on my concerns for the growing threat to our kids from drug use. All of our early warning systems are sounding the alarm. All our major national reviews of drug trends indicate the emerging pattern. What they show is that month by month, day by day, minute by minute, drug use among our young people is on the rise. They also make clear that attitudes among young people about the dangers of drugs are changing—for the worse. More and more kids, some as young as 10 and 11, are seeing drug use as OK, as no big deal.

Let's stop for a minute and reflect on just what these facts mean. For those of us who remember how the last drug epidemic in this country got started, the present trend is truly disturbing. Think for a moment on what happened and how it happened. In the late 1970's and early 1980's, we saw the streets of our inner cities become battlegrounds. We saw many of our communities, our schools our public and private spaces overwhelmed with violence, addiction, and abuse. We saw families destroyed and individual lives shattered. The problem became so serious that the public demanded action. The Congress responded with comprehensive drug legislation in 1986 and 1988. We supported massive increases in public funding to fight back. We still do. To the tune of some \$16 billion annually at the Federal level alone.

That problem, the one we spend all this money on, began with our kids. It began because we as a country allowed people to sell us on the idea that drugs were OK. We bought the idea that individuals could use dangerous drugs responsibly.

The consequence was the drug epidemic of the 1970's and 1980's. An epidemic whose long-term effects we are still coping with. Let's remind ourselves who the principal audience was that was listening to all the talk about responsible drug use. It was kids. It was the baby boom generation in their teens who heard the message and took it to heart. It was a generation of young people who bought the message. It did not take them long to translate the idea that they could use drugs responsibility into the notion that they had a responsibility to use drugs.

As a result, today, a large percentage of baby boomers have tried drugs. Many of those are today's drug addicts and dealers. Many of them are today's parents who feel disarmed in talking to their own kids about drug use.

Today, we are on the verge of making the same mistake again. After years of progress in reducing drug use among kids, it is this very population that is at risk. Once again, we are seeing the glorification of drug use. Increasingly the music our kids are listening to conveys a drugs-are-okay message. The normalization of drug use is creeping back into movies, advertising, and TV. And who do you think is listening? The answer is in the numbers.

Teenage drug use is now in its fifth year of increases. And the age of onset

of use is dropping. Our last epidemic started with 16 and 17 year olds. To-day's "at-risk" population, the age of onset, is 12 and 13 year olds.

One of the major reasons for this is that we have lost our message. We have in recent years been inconsistent. And, we are seeing a more sophisticated effort by some to once again promote the idea that drug use is okay. And they are targeting our young people.

Nothing brings this home better than an item in the Washington Post on 27 April.

The Sunday's Outlook section had a piece by a young woman in a New York City high school. She wrote about a recent drug lecture in her health science class. The article, entitled "Lessons You Didn't Mean to Teach Us," is arresting. I invite all my colleagues to read the piece. I ask unanimous consent that the article be printed in the RECORD at the conclusion or of my remarks.

The Article official without objection, it is so ordered.

(See Exhibit.)

Mr. GRASSLEY. The article is based on a letter this young woman wrote to her teacher. She felt compelled to write following a lecture to her class by what was billed as a former drug addict. As she says, she expected to hear about the dangers of drug use. What she and the class got, however, was very different.

In this case, a very clean-cut looking young man, identified as a former addict, spoke. While the teacher was present, the speaker evidently did talk about the problems of his personal drug use. Once the teacher left the room, though, the message changed. Instead of an anti-message, the lecture became a mini-course on drugs, drug use, and how to make a killing selling drugs. Among the things the speaker passed on was a recipe for a stronger form of cocaine. The speaker extolled the virtues of being stoned. He "raved" about the incredible amounts of money to be made peddling drugs. He left the class with the advice that since no one could drug test for alcohol, that it was okay to drink.

The teacher in this particular class, based on negative feedback, has decided not to leave classes alone with future guest speakers. Unfortunately, as the young woman who wrote about this incident notes, the damage is done.

Mr. President, if you, or any of my colleagues, have not yet read this letter, I encourage you to do so. The story that it tells is very poignant, and very disturbing. We know that there is a growing acceptance of drug use among our children. We can see the reports and the story they tell. But what we don't always appreciate is why.

As this letter makes clear, the drugsare-okay message is back. I would hope that this lecture by this individual was an accident and a one-time occurrence. But I am concerned that it is representative of a growing effort to influence the young. His talk apparently had everything but free samples. As the author of this letter tells us, "... the way in which he spoke of drugs made them seem appealing and beneficial." This type of message is not isolated

From music to videos to movies and advertisement, we are seeing efforts once again to glamorize drugs. We have seen initiatives in several states to push drug legalization under various disguises. Just recently a micro-brewery in Maryland has begun to market a beer made with marijuana seeds under the title "Hempen."

Not too long ago some of our major fashion industry folks began to use models with the "Heroin Chic" look. We are seeing opinion leaders and members of our cultural elite portray drug use as simply a personal choice that is harmless and benign. Many of these individuals act as if the only issue is for responsible adults to decide for themselves. They speak as if it is only adults that we need to think about. This, however, is not in fact the case.

If you do not believe this, talk to parents. Talk to teachers. Talk to the health and law enforcement professionals who daily see the consequences. Visit the emergency room of your local hospital and talk to the doctors and nurses who see every day the effects of drug use.

Go to a treatment center and sit and talk to some of the patients, listen to their stories of how drug use has destroyed their lives, their families.

But most important, listen to what kids are telling us about what is happening in their schools. To their friends. Ask them where they get their information, and who they listen to. If this letter tells us anything, it is that we must listen to our kids, if for no other reason so we know whom they are listening to. Above all, we need to do a better job at delivering a clear, consistent, no-use message to our kids.

As we move into the appropriations cycle, we need to keep that need firmly in mind. We cannot repeat the mistake that we made in the 1960's and 1970's. Last time we had a drug epidemic we could claim ignorance. We don't have any excuses if we let it happen again.

EXHIBIT 1

LESSONS YOU DIDN'T MEAN TO TEACH US

After a former drug abuser came to speak to four 10th-grade health classes at a suburban New York City high school, 16-year-old Victoria Slade sent this letter anonymously to her teacher. The teacher subsequently told the classes that, because of negative feedback, she would not leave guest speakers alone with students. Slade has since told the teacher that the letter was from her. It is being reprinted with Slade's permission.

I am a student in one of your health classes this semester. As a transfer student from a very small private school, I am daily finding out shocking things about the various actions and addictions of my peers. I am currently drug-free, alcohol-free, pot-free, smoke-free, etc. The solid background I received from my previous school ensures that I will remain thus, but I am extremely concerned about my classmates, many of whom

I fear are already trying drugs and alcohol. For this reason, I was glad when you announced that the surprise guest speaker was someone who had been addicted to cocaine and marijuana. I expected that seeing what happens to you when you get into drugs would make many students reconsider what they were doing. However, I was sadly mistaken in this assumption.

The guest speaker entered as a welldressed, good-looking individual. He was relatively well-spoken and complemented his serious discussion with occasional light humor. He was described as a good student who got into trouble and was saved by his loving teachers. In our eyes, he became the victim of a corrupt police force and government. Soon forgotten was the fact that he got himself into this trouble through the sale and consumption of illegal substances. While you were present in the room, the young man acted in accordance with your wishes: we could relate to him, and so we listened attentively to the important lesson he was teaching us.

However, once you left the room, this tragic figure opened with the line: "So, do you guys have any questions? I can tell you anything you want to know about drugs." He continued in the same manner, describing the different effects of different drugs; which were best, which made you able to concentrate better, how cocaine kept him awake so he could study. When asked if you could remember what you studied the next day, he responded with an emphatic affirmative. He mentioned that if you studied while under the influence of marijuana, you wouldn't do well on the test unless you were high again while taking it, in which case you would perform to the best of your ability. His explanation for this phenomenon was that you are on a different level of consciousness while high. Furthermore, he assured us that being high on marijuana has no effect on your ability to drive, as your reaction time is not altered by the drug. He described the various types of Ecstasy, explaining that he took the 70-percent drug-content one once and became very ill. However, he soon canceled this out by describing the type with 30 percent drug content as "nice." Also, he gave us a recipe for a different, stronger form of cocaine.

The pleasing physical effect of drugs was not the sole topic of conversation. At one point, someone asked him why he would get into drugs if he was doing well in school and getting good grades. This question led him into a 10-minute exaltation of selling drugs for a living. He raved about the incredible amounts of money he made, mentioning more than twice the fact that he had four nice cars. We were all impressed when he said that he made over \$500,000 in just four years of selling drugs. I's sure that those of us who work were thinking contendedly-of our five-dollar-an-hour jobs cleaning the toilets and places like McDonald's and Boston Market

Our new role model summed up his report on the world of drugs by telling us that he was still smoking weed until just a few days before. He said he wanted to smoke as much as he could before he had to be clean for the Navy drug test. Also, he informed us that if he had not been caught, he would definitely still be using and dealing drugs now. One of his final bits of advice was that they couldn't screen you for alcohol, so it is okay to drink.

There were many other appalling statements made by this gentleman which quite disturbed me. As I mentioned earlier, many students at this school are into drugs and alcohol. I think that the idea behind this visit was good: We could live vicariously through this young man, whose life is (or should be) all but destroyed because of drugs. However,

the way in which he spoke of drugs made them seem appealing and beneficial. It upsets me to think of how many classes of impressionable youths were influenced by this man—how many minds were made up by his wonderful tale. I hope that you do not promote future visits with this particular guest speaker and thank you for your attention.

Sincerely.

A Concerned Student.

THE CERTIFICATION PROCESS I

Mr. GRASSLEY. Mr. President, the House is in the process of taking steps to alter fundamentally the annual certification process for drugs. In addition, there have been a number of statements in the press and elsewhere by Members of Congress and others on problems with certification. Individuals in the Administration, including the Drug Czar, have also broached the idea of change. I agree that some form of strengthening of the certification process is needed. Indeed, I offered my "Three Strikes and you're out" bill last year with the idea of making the certification process tougher. I also suggested some fixes this last February in the debate over Mexico. But I also think that it is important to take a hard look at what the certification process is before we tinker with it.

The recent discussion of the certification process is born out of frustration over the decision on Mexico. I share some of these concerns and the frustration. But the present effort is little more than an attempt to water down congressional oversight of US narcotics policy. It does so in the name of flexibility. It does so/so that we won't be too hard on our international partners. I believe this approach is wrong. And I will vigorously oppose efforts to short change the public's interest in upholding tough standards for certification.

Since much of the discussion in recent weeks on certification is based on a series of myths about it, I think it is useful to review some of these misconceptions.

The principal myth is that the certification process unfairly brands other countries for drug supply problems. It also maintains that this is unfair while the United States does nothing to deal with its demand problem.

There are several things wrong with this view. First, even if the United States did nothing about demand, we have a right and an obligation to do something about supply. This is especially true since most of the dangerous, illegal drugs used in this country are produced overseas. These drugs are then smuggled into the United States, often with the collusion of public officials in other countries.

Our right to stop this flow stems from the fact that we and virtually every other country in the world are signatories of international agreements. These agreements bind us and them to action to stop drug production, trafficking, and money laundering. Moreover, most of these same

countries—including the ones we certify—have made drug production, trafficking, and money laundering illegal under their own laws. And, many of these countries have bilateral agreements with the United States that commit them to take meaningful action against drugs. Thus, countries are bound to act in terms of international law. They are committed to binding agreements with the United States. And they have obligations in terms of their own domestic legal frameworks.

It is neither unfair nor presumptuous for the United States to expect other countries to abide by laws and commitments that they have made. Nor are we being a busybody or arbitrary when we expect and require countries to uphold appropriate international standards of conduct. Indeed, it is only by insisting that such principles of conduct be observed that we have any hope of sustaining respect for and observance of international law. This is understood when it comes to judging other countries on their compliance with a host of other international canons.

After all, we expect countries to observe principles governing human rights, sound environmental practices, fair trade, counterterrorism, and intellectual property rights, to name but a few. The United States has been a leader in promoting respect for these areas of concern.

Congress has passed a host of certification requirements regarding them. In part, this is because we recognize that failure to uphold these principles in the face of willful or negligent disregard is to abandon the idea of standards altogether. And it makes at least as much sense to hold other countries responsible for trafficking in dangerous drugs as it does to scold them for trafficking in pirated CD's.

As I said, we also have an obligation to uphold these standards. Our obligation is to the American people and to the policies we promote in their interest. Protection the citizens of this country from enemies, foreign and domestic, is one of our most important responsibilities. Stopping dangerous drugs coming to this country from abroad falls squarely into this category.

If we are prepared to enforce sanctions for violations of intellectual property rights, it is hardly excessive to judge cooperation by other countries to stop the flow of illegal drugs. After all, not one American has died from Chinese counterfeit CDs. China White heroin, on the other hand, has killed countless of our fellow citizens and ruined the lives of tens of thousands more. This points up our obligation to uphold international standards of conduct.

Somehow, though, when it comes to the drug issue, many seem to believe that expecting good conduct is wrong. They seem to hold to the notion that it is unfair. They act as if it is unkind to expect countries to comply with international law, solemn agreements, and their own legal requirements. Some seem to believe that it is outrageous that we also take steps to protect our national interest. Now, since many of the people who voice this latter concern are the leaders of drug producing and transit countries, we can take their complaints with a grain of salt. But the domestic critics are a different matter. To them, all I have to say is that it would be irresponsible for the United States to put the concerns and interests of other countries before those of the American people. Period.

As I said, we would be justified in certifying other countries on drug cooperation even if we did nothing at home. But we in fact do a great deal. Out of a \$16 billion counter-drug budget, less than 10 percent is spent on actions outside the United States.

Over 90 percent is devoted to domestic programs, many of these efforts to control demand. And this is just at the Federal level. States, local communities, and private organizations spend this much and a great deal more on demand reduction. Thus, we spend annually more than \$32 billion to deal with our demand problem. There is not another country in the world that devotes such resources to the problem at home.

I remind my colleagues and the critics of the certification process that the standard for certification is not unconditional success. This is true whether we are talking about Mexico or California. To get a passing grade on drug cooperation does not mean that a country has to have totally eliminated drug production or trafficking, or, for that matter, use.

It requires a good faith effort. The certification law takes into consideration the many problems with stopping drug production and transit. Thus, it is not unexpected that individuals can disagree on the results. It is not a sign of failure if the Congress and the President should disagree. Nor should such disagreements be the occasion for throwing overboard the very process we have for ensuring cooperation. And it does do this. Over the course of the certification process, we have seen more countries take the issue seriously. They do this because they are aware that we take it seriously. We have taught our own administration and other countries that cooperation on drugs is important. To now abandon the chief tool that we have is to run from our responsibilities at the first sign of unpleasantness.

Certification is not perfect. No legislative tool is. We must, however, not expect more than is realistic. The present process clearly indicates Congress' expectation that countries, including our own, will demonstrate serious commitment. That commitment requires more than pious words. It expects action and demonstrable results. Failing that, it is wholly within our right to judge and to take appropriate steps. It is also an obligation.

I yield the floor.

ADJOURNMENT UNTIL 10 A.M. TOMORROW

Mr. GRASSLEY. Mr. President, if there is no further business to come before the Senate, I now ask that the Senate stand in adjournment under the previous order.

Thereupon, the Senate, at 9:23 p.m., adjourned until Friday, May 16, 1997, at 10 a.m.

NOMINATIONS

Executive nominations received by the Senate May 15, 1997:

IN THE COAST GUARD

THE FOLLOWING OFFICER OF THE U.S. COAST GUARD TO BE A MEMBER OF THE PERMANENT COMMISSIONED TEACHING STAFF AT THE COAST GUARD ACADEMY IN THE GRADE OF LIEUTENANT.

RICHARD W. SANDERS

IN THE NAVY

THE FOLLOWING NAMED OFFICER FOR APPOINTMENT IN THE U.S. NAVY TO THE GRADE INDICATED WHILE ASSIGNED TO A POSITION OF IMPORTANCE AND RESPONSIBILITY UNDER TITLE 10, UNITED STATES CODE, SECTION

To be vice admiral

REAR ADM. HENRY C. GIFFIN, III, 0000.

IN THE AIR FORCE

THE FOLLOWING NAMED OFFICER FOR APPOINTMENT TO THE GRADE INDICATED IN THE U.S. AIR FORCE UNDER TITLE 10, UNITED STATES CODE, SECTIONS 618, 624, AND

To be major

ANDREW J. JORGENSEN, 0000

IN THE ARMY

THE FOLLOWING NAMED OFFICERS FOR APPOINTMENT TO THE GRADE INDICATED IN THE U.S. ARMY AND FOR REGULAR APPOINTMENT AS CHAPLAINS (IDENTIFIED BY AN ASTERISK (*)) UNDER TITLE 10, UNITED STATES CODE, SECTIONS 624. 531 AND 3283:

To be lieutenant colonel

CHARLES R. BAILEY, 0000 LAWRENCE M. BARRY, 0000 JOHN H. BJARNASON, JR., 0000 GREGORY L. BLACK, 0000 WILLIAM B. BROOME, III, 0000 *ANDREW J. BULLARD, III, 0000 WALTER E. DREW, 0000 DANNY R. FRANKLIN, 0000 RICHARD B. GARRISON, 0000 JERRY W. GRAHAM, 0000 *JOSEPH F. HANNON, 0000 ROBERT L. HELTON, JR., 0000 JERRY O. HENDERSON, 0000 FREDERICK E. HOADLEY, 0000 KENNETH KOLENBRANDER, 0000 LAWRENCE C. KRAUSE, 0000 JAMES M. LEWIS, 0000 JAMES E. MAY, 0000 WILLIAM L. MERRIFIELD, 0000 JOHNNY W. MIMS. 0000 STEVEN E. MOON, 0000 ANDREW R. MULVANEY, 0000 TED W. NICHOLS, 0000 RICHARD L. PACE, 0000 EARL B. PAYTON, 0000 CHARLES D. REESE, 0000 CURTIS C. SCHLOSSER, 0000 WILLIAM C. SHELNUTT, 0000 LARRY S. SMEDLEY, SR., 0000 MICHAEL S. STEELE, 0000 HAROLD G. TYLER, 0000 RONALD W. WUNSCH, 0000 JOHN L. WYDEVEN, 0000

THE FOLLOWING NAMED OFFICERS FOR APPOINTMENT TO THE GRADE INDICATED IN THE U.S. ARMY AND FOR REGULAR APPOINTMENT (IDENTIFIED BY AN ASTERISK (*)) UNDER TITLE 10, UNITED STATES CODE, SECTIONS 624, 628, AND 531:

To be major

CHESSLEY R. ATCHISON, 0000 *ROBERT P. GROW, 0000 RORY H. LEWIS, 0000 MARK L. REEDER, 0000 *STEPHEN E. SCHLESS, 0000

IN THE MARINE CORPS

THE FOLLOWING NAMED OFFICER FOR APPOINTMENT TO THE GRADE INDICATED IN THE U.S. MARINE CORPS UNDER TITLE 10, UNITED STATES CODE, SECTION 624:

To be colonel

RICHARD L. SONGER, 0000

THE FOLLOWING NAMED OFFICERS FOR ORIGINAL REG-ULAR APPOINTMENT AS PERMANENT LIMITED DUTY OF-FICER TO THE GRADE INDICATED IN THE U.S. MARINE CORPS UNDER TITLE 10, UNITED STATES CODE, SECTIONS 531 AND 5589:

To be captain

To be capt

ROBERT E. BALLARD, 0000

BRUCE E. BATTON, 0000

JOSEPH R. BOEHM, 0000

THOMAS D. BONDI, 0000

CHARLES E. BROWN, 0000

JACKIE O. BYRD, 0000

BRIAN K. COLBY, 0000

DAVID L. COMFORT, 0000

JAMES N. CROOK, 0000

JOHN T. CURRAN, 0000

TRACY A. DECATO, 0000

CHRISTOPHER S. DINOFRIO, 0000

STEPHEN J. DUBOIS, 0000

ANDREW J. FOX, 0000

STEFAN GRABAS, 0000

GREGORY B. HARAHAN, 0000

RALPH P. HARRIS, III, 0000

MARIANO G. HAWK, 0000 JIMMY F. HEGGINS, JR., 0000 MARC C. HOWELL, 0000 CARL J. HUTCHISON, 0000 THOMAS J. JOHNSON, 0000
PHILLIP E. KLENDWORTH, 0000
RICHARD D. KULP, 0000
ARTHUR H. LABREE, 0000 ARCHARD J. AULF, 0000
ARTHUR H. LABREE, 0000
JORGE L. MEDINA, 0000
RORY F. MEEHAN, 0000
MARK A. MENTIKOV, 0000
JEFFREY L. MILLER, 0000
ALFRED G MOORE, 0000
CHARLES T PARTON, 0000
JODY D PAULIN, 0000
JODY D PAULIN, 0000
JODY D PAULIN, 0000
STEPHEN V PENNINGTON, 0000
DAVID S PHILLIPS, 0000
ROBERT P ROBERSON, II 0000
RONALD W SABLAN, 0000
WILLIAM E SAULS, 0000
MICHAEL H SCHMITT, 0000
KENNETH A STROUD, 0000
STEVEN C TAYLOR, 0000

TIMOTHY M TWOHIG, 0000 MICHAEL J WEBB, 0000 MICHAEL J WEBB, 0000
JOANN O WESLEY, 0000
DANIEL R WESTPHAL, 0000
ANTHONY W WHALEN, 0000
RICHARD S WILEN, JR, 0000
DAVID O WILLIAMS, 0000
PATRICK K WYMAN, 0000

IN THE NAVY

THE FOLLOWING NAMED OFFICER, FOR APPOINTMENT TO THE GRADE INDICATED IN THE U.S. NAVY UNDER TITLE 10, UNITED STATES CODE, SECTION 624:

To be commander

TIMOTHY S. GARROLD, 0000

THE JUDICIARY

HENRY HAROLD KENNEDY, JR., OF THE DISTRICT OF COLUMBIA, TO BE U.S. DISTRICT JUDGE FOR THE DISTRICT OF COLUMBIA VICE JOYCE HENS GREEN, RETIRED.

RODNEY W. SIPPEL, OF MISSOURI, TO BE U.S. DISTRICT JUDGE FOR THE EASTERN AND WESTERN DISTRICTS OF MISSOURI VICE STEPHEN N. LIMBAUGH, RETIRED.

EXTENSIONS OF REMARKS

A BUDGET PROPOSAL THAT INVESTS IN OUR FUTURE

HON. GEORGE E. BROWN, JR.

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Thursday, May 15, 1997

Mr. BROWN of California. Mr. Speaker, today we are in budgetary limbo. We have been told that we will soon be presented with a budget agreement that will set us on an economically sustainable course for the future. We have been told that the package of spending cuts and tax cuts will benefit all Americans from Main Street to Wall Street. We have been told that the only thing left is to fill out the details. We do not know what these details are today and we may not understand their significance until long after we have voted on this package on the floor.

Unfortunately it is these very details that will govern, not only whether this package can hold together during the remainder of the budget process, but also whether this agreement will have any beneficial effect at all on the economy 10 years from now. Unfortunately, this budget resolution we will vote on will be nothing more than an accounting game—how can we get to a zero deficit in 5 years.

The real question should not be whether the deficit is zero, whether we have a \$10 billion deficit, or whether we have a \$10 billion surplus. To a first approximation, all of these will have about the same effect on the economy and they are all arbitrary accounting benchmarks. The real question should be whether we are spending Federal resources on investments that will help us achieve productivity gains in the future. The well known campaign slogan "it's the economy stupid!" should be replaced by "it's productivity stupid!".

This year, the President's budget clearly shows that Federal investments, especially nondefense investments, have continued their decline both as a percent of total outlays and as a percent of the GDP. The percent of our total outlays which are invested in things such as transportation, R&D, and education has fallen to an all-time low of less than 13 percent of the budget. This is less than half of what we invested in these categories in 1970.

Today, I am introducing a budget alternative called the investment budget intended to reverse this decline and establish clearer budgetary goals for Federal investments. Earlier this year, I introduced House Concurrent Resolution 58 which encompassed many of these concepts. That bill increased funding for R&D, transportation, and human capital while decreasing funding for consumption spending. This bill eliminated the deficit in 5 years using CBO assumptions.

The bill I am introducing today retains all of the features of House Concurrent Resolution 58 dealing with investments. This bill, however, incorporates many of those items contained in the budget agreement that have achieved a broad consensus. Specifically, this bill incorporates the Medicare package and restores certain benefits eliminated by last year's welfare reform bill. This bill also incorporates the revised CBO assumptions about future revenues.

Perhaps more importantly, this bill drops the Medicaid reform provisions of House Concurrent Resolution 58 and the downward adjustments to the CPI. Although these represented more far-reaching entitlement reforms, I recognize that there was simply no political consensus today that would support their successful enactment

In sum, this bill today eliminates the deficit in 5 years while increasing spending on investments that will help our economy grow. This bill does not incorporate a tax cut. Such tax cuts should only be considered when the budget is actually balanced. Many have complained that the tax cuts being considered have become a football in partisan political struggles and may lead to a ballooning deficit in 10 years just as the 1981 tax cut did. If this does occur, the public will certainly recall this budget agreement as a colossal failure.

Mr. Speaker, I intend to ask the Rules Committee to make this alternative in order at the time the budget resolution is considered on the floor. As of today, over 35 Members have expressed support for this request and there will be many more as the details of the budget resolution emerge. I believe it is important that Members have such genuine alternatives because there are many ways to balance the budget.

There has been a long-running debate over the inability of the Government to distinguish between investment and consumption and to structure a workable budgetary system that recognizes the functional effect of investments on the economy. There has been almost a universal recognition by economists that the present budgetary structure has led to chronic underinvestment and will continue to do so. Hopefully, the bill I am introducing today will be a first step toward addressing this crucial problem.

I am including a brief summary of the main features of this bill and the assumptions we have made in developing it.

KEY PROVISIONS OF THE INVESTMENT BUDGET

The Investment Budget was developed earlier this year as a potential alternative budget resolution. It provided for increases in investments including R&D, transportation, and education and training. It offsets these increases by limiting defense spending, incorporating the Medicare reform proposals from the Budget Agreement, and including the reductions in unwarranted benefits proposed by the President.

A summary of the key provisions of the Investment Budget is as follows:

Balanced Budget—Using CBO scoring, the proposal provides a surplus by the year 2002. In addition, the proposal meets the previously established discretionary cap in F.Y. 1998. In sum, this proposal cuts spending by \$220 billion over the next five years.

Non-Defense Discretionary Spending—The proposal increases non-defense discretionary spending from \$282 Billion in F.Y. 1998 to \$306

Billion by 2002. Total expenditures over the next five years exceed the Budget Agreement by over \$30 Billion in order to provide for domestic investment initiatives.

Research and Development—An overall increase in R&D, including basic research, energy research, health, space, agricultural research, and defense research of \$30 billion over the President's request over the next five years.

Transportation—An increase in physical capital investment spending of \$40 billion over five years above the President's request including an increase in highway spending up to \$26 billion per year, the maximum spending level that leaves stable trust fund balances.

Energy Conservation—Increased spending 5% per year for energy supply R&D and energy conservation will enable a more robust relationship between energy policy and other emerging environmental and economic influences that will affect future energy consumption patterns.

Environment—The proposal increases spending for Superfund cleanup, an expansion of Brownfields initiative, and clean and safe drinking water state revolving funds. This will enhance the economic development and use of natural resources in an environmentally sustainable manner.

Technology Development—Increased funding for the National Institute of Standards will enable NIST to maintain its core scientific research programs and to expand its technology and manufacturing partnership programs. Steady growth in the Advanced Technology Program will promote industrial alliances and lead to the direct creation of new, high tech jobs in the future. Sustaining funding for the Manufacturing Extension Program will provide technical and business assistance to improve the competitiveness of U.S. manufacturers.

Enforcing Investment Spending Targets—Overall investment spending targets exceed the President's budget by over \$70 billion over the five year period and will begin to halt the decline in investment spending. The proposal includes an enforcement mechanism through the 602 budgetary allocations which protects investment spending from consumption spending during the appropriations process.

Future Investment Spending—Establishment of a trust fund from the proceeds of FCC spectrum auctioning that may be used to fund future investment.

Medicare—The proposal incorporates the Medicare reform package included in the Budget Agreement. This extends the 25% part B premium payments, reforms provider payments, and extends Medicare solvency through 2007.

Medicaid—Medicaid savings are offset by Medicaid expansion to restore benefits for disabled legal immigrants, legal child immigrants, to finance children's health insurance. No net change in Medicaid is assumed.

 $\begin{array}{cccc} Consumer & Price & Index-No & legislative \\ change in the CPI is included. \end{array}$

Tax Cuts—No tax cuts are assumed in this proposal until the budget is balanced. $\label{eq:cuts} % \begin{subarray}{ll} \end{subarray} % \begin{$

Welfare Reform Restorations—The proposal restores both Medicaid and SSI benefits for most of the legal immigrants that would have been affected by last year's law.

TRIBUTE TO RIVERHEAD LIONS
CLUB

HON. MICHAEL P. FORBES

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Thursday, May 15, 1997

Mr. FORBES. Mr. Speaker, I rise today to pay tribute to the Riverhead Lions Club, an invaluable community service organization that is celebrating its 50th anniversary as a charter Lions Club. For the past half-century the Riverhead Lions Club has lived up to the spirit of Lionism—"We Serve"—by serving the needs of the children and elderly, the blind, and the poor of this east end Long Island community.

The charities and community programs that the members of the Riverhead Lions Club support have a profound effect on the quality of life of so many of my neighbors here on eastern Long Island. In the interest of time, I can name but a few, but they include the Guide Dog Foundation, scholarships for Riverhead High School students, the Riverhead Senior Citizens Center, Central Suffolk Hospital to the March of Dimes and regular food drives.

In its first 50 years of existence, the members of the Riverhead Lions Club are most fondly remembered in the community for the annual show, which evolved into the annual Christmas parade that delights the children and adults of Riverhead every December. Just as important, the Lions Club has sponsored the Riverhead Little League, provided free eye examinations and eyeglasses for the needy, and sponsored guide dog training and held dinner-dances to raise funds for the blind.

There were 31 charter members who founded the Riverhead Lions Club back in 1947. The two surviving charter members are Charles E. Gate, a retired attorney who now resides in Colorado, and John R. Bagshaw, a realtor who still lives in Riverhead.

Here on the east end of Long Island, just as they do across America, we treasure the close-knit, community spirit of our towns and villages, where neighbors help each through their times of need. Mr. Speaker, Riverhead is a community where residents are committed to helping those in need, whether it's feeding a hungry child, helping a talented student afford a college education, or caring for an elderly neighbor.

That is why I ask my colleagues in the U.S. House of Representatives to join me in saluting the Riverhead Lions Club on its 50th anniversary. For half a century, the Lions Club has done more than just help their neighbors who need it, or provide recreational opportunities for their children. The Lions Club has also provided the citizens of Riverhead the opportunity to express their strong love for the community by getting involved and by helping their neighbors. Congratulations to the Riverhead Lions Club, and may it enjoy many more happy anniversaries to come.

JUSTICE FOR KEVIN CROSSAN

HON. JERROLD NADLER

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES Thursday, May 15, 1997

Mr. NADLER. Mr. Speaker, today I join with my colleagues from both sides of the aisle to

speak out about an injustice being perpetrated against a group of Irish nationals who have lived in this country as law-abiding citizens, but who our Government is seeking to deport.

These men have American families—wives, children, grandchildren—that would be torn apart by their deportations. they are also part of our communities. They are our neighbors.

One of these men in particular, Kevin Crossan, lives in my community in New York. His wife, Joyce, is an American.

Kevin was arrested by the British authorities, beaten, tortured, and ultimately convicted in a special political court with no jury. He served 14 years as a political prisoner in Long Kesh Prison. Upon his release he was again harassed, as was Joyce who was herself arrested and detained in Castlereagh for 3 days. She sued the chief of the Royal Ulster Constabulary for unlawful detainment, and the British authorities admitted their guilt through a settlement.

If the Crossans are sent back to Northern Ireland, it is fairly certain that they will again face harassment from the authorities.

So why is our Government trying so hard to deport Kevin? No other government has demanded that he be turned over. He clearly has a well founded fear of persecution if they are sent back. He has posed no threat to this country in the 6 years he has lived here. His deportation would destroy an American family.

Mr. Speaker, I have often taken to the floor of this House to speak out against the cruel and mindless immigration laws we have in this country. the inexplicable heartlessness with which this family is being treated is simply one more example of an immigration system that too often ignores the pleas of those who have come here seeking asylum from government oppression and the opportunity to make a new life.

The community I represent hopes that the Crossans will soon win the right to remain here in the United States, free from the fear they left behind in Northern Ireland.

THE OCCUPATIONAL TAX EQUITY ACT OF 1997

HON. GEORGE P. RADANOVICH

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Thursday, May 15, 1997

Mr. RADANOVICH. Mr. Speaker, today, I am introducing the Occupational Tax Equity Act of 1997, a bill which will abolish the special occupational tax—an antiquated nuisance tax on producers, wholesalers, and retailers of beer, wine, and spirits.

In particular, thousands of small mom and pop businesses are saddled with paying an additional \$250 per year which is regressive and—in fact—a piggyback tax on top of countless Federal, State, and local taxes.

We are spending more to collect less and, as we in Congress look to streamline the Nation's revenue collection system, we should be particularly horrified by the cost of enforcing special occupational tax payment compliance—a compliance that borders nearly 50 percent.

This bill also includes provisions to revise the current drawback regulation for non-beverage alcohol producers and replace it with a more efficient means of collection. Here again, Mr. Speaker, the system of assessing and collecting these drawback taxes add complicated and costly steps to doing business in America.

I urge all of my colleagues to join me in cosponsoring this bill, H.R. 1620, the Occupational Tax Equity Act of 1997.

TRIBUTE TO DAVID EATON REYNOLDS

SPEECH OF

HON. BOB SCHAFFER

OF COLORADO

IN THE HOUSE OF REPRESENTATIVES

Wednesday, May 14, 1997

Mr. BOB SCHAFFER of Colorado. Mr. Speaker, I rise today to pay tribute to David Eaton Reynolds, a young man from Eaton, CO, who had planned to celebrate this day, his last day of high school, with friends and classmates. However, for reasons known only to the Almighty, David was called home to the Lord on Monday, April 7, 1997.

The proud son of Allen and Lynda Reynolds, David was a very courageous young man who loved participating in life despite a long-term illness. He was a manager on the Eaton High School football team and a member of the Knowledge Bowl. He had a keen interest in current events, especially political issues, and ran his own newspaper, The Eaton Gazette. He also enjoyed traveling and doing things with his three brothers and cousins.

I came to know David when he volunteered on my congressional campaign last fall. He faithfully came to our headquarters and became an integral part of our volunteer effort, cheerfully performing important tasks such as telephoning people and asking for their vote. He carried out each assignment with much enthusiasm and determination, as if the outcome of the election was solely his responsibility.

As a devoted Christian, David was a member of the United Congregational Church of Eaton. He lived his faith every day exemplifying the principles of honesty, compassion, charity, and love.

Mr. Speaker, I am honored to pay tribute to David. He is going to be missed by so many in the community, most especially his parents and brothers, and his many friends including me, but we can say our lives were enriched because we knew David Eaton Reynolds, a young man who loved his family and living life to its fullest. Surely, at the gates of Heaven he is able to say, as the Apostle Paul did, "I have fought the good fight, I have finished the race, I have kept the faith."

AUTHORIZING 1997 SPECIAL OLYMPICS TORCH RELAY TO BE RUN THROUGH CAPITOL GROUNDS

SPEECH OF

HON. JOSEPH P. KENNEDY II

OF MASSACHUSETTS

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 13, 1997

Mr. KENNEDY of Massachusetts. Mr. Speaker, I rise in strong support of House Concurrent Resolution 67, the Special Olympics Torch Relay. I think it is a wonderful idea to utilize the Capitol grounds to honor these fine Americans.

The Special Olympics recognizes that even though some people may have a disability, it does not mean they cannot compete and succeed in sports. The participants in the Special Olympics are shining examples of what motivation, desire, commitment, and strength of will can mean. They never let the fact that they may not have two legs, or two arms stand in their way. They know that even if they are mentally challenged they can succeed at whatever they work hard at.

I think it especially appropriate that we are also considering the Individual with Disabilities Education Act today. Few other Federal laws have ever had such a profound impact on a group of our citizens. It is a testament to our Nation that we have chosen to guarantee all our disabled citizens a free and appropriate education.

Disabled people have always know that given the proper education they are able to contribute to society and lead fulfilling lives. For too long, nondisabled people thought differently. I am pleased that we have come so far—and hope that we will soon see the day that there are no impediments to full inclusion of the disabled in everyday life.

The participants have trained hard and long for their competitions, and I hope all of my colleagues will join me in congratulating them.

IN HONOR OF REV. LARRY D. McCUTCHEON

HON. JAMES E. CLYBURN

OF SOUTH CAROLINA

IN THE HOUSE OF REPRESENTATIVES Thursday, May 15, 1997

Mr. CLYBURN. Mr. Speaker, I rise today to pay tribute to Rev. Larry D. McCutcheon for his many contributions to the Florence, SC community.

Reverend McCutcheon came to Florence in 1990 to assume the pastorate of Cumberland United Methodist Church. Under his tenure, Cumberland Church has grown in membership and built a community outreach center to address a myriad of social, educational, and human needs.

A committed church leader, Reverend McCutcheon has held several important posts in the Methodist Church. Among these posts are: chairperson, South Carolina Annual Conference Health and Welfare Committee; dean, Ethnic Minority Local Church Pastor's School; and, registrar, South Carolina Annual Conference Pastors' Seminar. His affiliations include: Black Methodists for Church Renewal; Congregational Development Committee; and, the South Carolina Methodist Foundation.

In addition to his responsibilities as a church pastor, Reverend McCutcheon has been a community leader and has given tirelessly of his energy and time to numerous causes and organizations, including: president, Florence Area Religious Leaders; president, Florence County Democratic Party; and, vice-chairperson, Lighthouse Ministries. He is a member of many civic organizations, including: the NAACP; Partners in Education; the Mayor's Advisory Board; the United Way; Denmark Technical College Foundation; and, the United Negro College Fund.

Reverend McCutcheon will soon be departing Cumberland Church and the Florence community, and moving to Charleston, SC

where he will be district superintendent of the United Methodist Church. On May 18, 1997, Reverend McCutcheon will be honored by his church and the entire Florence community for his years of unselfish and untring service. As the representative of the Sixth Congressional District of South Carolina, I join in saluting Reverend McCutcheon and wish him and his family godspeed and success in their new endeavors.

TRIBUTE TO EUGENE T. HORTON

HON. MICHAEL P. FORBES

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Thursday, May 15, 1997

Mr. FORBES. Mr. Speaker, I rise today to pay tribute to Mr. Eugene T. Horton, a dedicated educator who was taught social studies at the East Moriches School on Long Island for the past 33 years. When the school year ends this June, Gene will retire from the most noble of professions. As he departs, Gene leaves behind a proud legacy for the entire East Moriches community, a gift inspired by his love for history and a desire to impart that passion to each of his students.

A lifelong Long Islander, Gene Horton has given generously of himself to the East Moriches School, imparting his prodigious knowledge and love for history to his students. Rather than force the rote memorization of dates and facts, he brought his lessons to life, inspiring in his students his own abundant pride and expansive understanding of their American heritage.

Realizing that history is a living creature that should be experienced, Gene Horton organized an annual trip to our Nation's Capitol, providing his East Moriches students the opportunity to bear witness to America's own history as it unfolds. His enthusiasm for local history of his own Long Island community inspired many students to join him in developing the book "Strolling Through Old East Moriches." That pride in community extended outside the social studies classroom, inspiring many East Moriches residents to join him and his students in the now annual "Clean Up East Moriches" Earth Day project.

Gene Horton's love for local history has led to another career as an author and newspaper columnist. He has had three books on his home town of Blue Point published: "Blue Point Remembered" in 1982, "A History of Our Lady of the Snow Church" in 1985 and the "Centennial History of the Blue Point Fire Department" in 1990.

An admiring colleague offered this quote by the German philosopher Goethe to illustrate Gene's devotion to his profession and his students: "Happy the person who thinks of ancestors with pride, who likes to tell of their deeds and greatness, and rejoices to feel linked to the end of a goodly chain." As a teacher and American, Gene Horton is inextricably linked to that goodly chain, connecting him equally to those who founded and built this great Nation, and to the leaders of tomorrow to whom he has imparted his knowledge an affection for history.

So I rise, Mr. Speaker, to ask my colleagues in the U.S. House of Representatives to join me in honoring a man who has given so much to the children of East Moriches. Our Nation's

priceless heritage is truly cherished by the residents of this seaside community along Long Island's south shore, because for the past three decades its children have learned America's story from a gifted teacher whose love for story of his ancestor and a devotion to our American heritage links him forever to the goodly chain.

MOUNT VERNON LADIES' ASSOCIATION HOSTS WINE FESTIVAL

HON. GEORGE P. RADANOVICH

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Thursday, May 15, 1997

Mr. RADANOVICH. Mr. Speaker, congressional colleagues and friends in the U.S. wine industry, I rise today to commend the Mount Vernon Ladies' Association for hosting the first-ever Wine Festival and Sunset Tour of the historic Mount Vernon Mansion, home of our first President, George Washington, May 16, 17, and 18, 1997.

As the first vintner to have the honor of serving in our Nation's Congress since Thomas Jefferson and as the Toastmaster for the opening night of this 3-day event, I wish to announce that my office has been notified that, among the distinguished public planning to attend this event, both Gen. George Washington and Thomas Jefferson will be present.

Twelve of Virginia's award-winning wineries will be pouring samples of their finest wines. The special tour of the Mansion will offer a new special view of the Washington family's hospitality frequently enjoyed by friends, colleagues, and foreign leaders of the period, including a first-ever look at the Mansion's cellar where Washington stored his wines. The participating Old Dominion wineries in this event are Barboursville Vinevards & Historic Ruins. Chateau Morrisette, Gray Ghost Vineyards, Horton Cellars Winery, Ingleside Plantation Vineyards, Jefferson Vineyards, Lake Anna Winery, Oasis Winery, Prince Michel Vineyards, Tarara Vineyard & Winery, Williamsburg Winery Ltd., and Wintergreen Vineyards & Winerv.

When George Washington was not meeting the call of the Nation in leading our Continental Army toward independence and the incomparable responsibilities of establishing our fledgling democratic institutions, he remained at heart an agriculturalist, interested in all sectors of farm economy.

Based on his own observations during his travels along the eastern seaboard of America "the spontaneous growth of the vine . . . bent under the weight of the ripe grapes," Washington was inspired to make repeated attempts at planting both native American vines and cuttings brought from Europe.

But, not unlike what Thomas Jefferson faced—the humidity of the region, lack of knowledge of vineyard management and the technology of dealing with pests and plant diseases, these attempts failed.

Our Nation had to wait some 200 years before the knowledge of modern viticulture and enology practices would allow the American wine industry to develop into one that is presently recognized internationally, with a strong competitive presence in the world market.

I wish to commend the work of Mount Vernon staffers, management, and the event's wine consultant, Gordon W. Murchie, a friend and industry spokesman, for presenting to the American public the proper image of the U.S. wine industry as being a part of our Nation's history, culture, and commerce. Public education that promotes "responsible moderate consumption of wine as part of a healthy adult diet and life style" is the message the U.S. wine industry and I wish to convey.

I am sure the Mount Vernon event will help further promulgate the message that wine is a beverage to be enjoyed in moderation with food, friends and in all manners of social occasions, but never abused.

FACTS AND FIGURES NATIONAL RANKING

12th among farm wine and commercial grape growing states.

6th among vinifera wine growing states.

	1979	1997	Percent increase
Growth: No. of wineriesAcreage	6	49	700
	286	1500	424

1996 Production: 1,763 tons of wine grapes producing 282,080 gallons of wine.

VITICULTURAL REGIONS

Virginia has six specifically designated grape growing (viticultural) regions: Monticello, Northern Neck George Washington Birthplace, Rocky Knob, Shenandoah Valley, Eastern Shore, and North Fork of the Roanoke.

MAJOR VARIETIES

Vinifera varieties: Chardonnay, White Ricsling, Cabernet Sauvignon, Pinot Noir, Gewurztraminer, Cabernet Franc, Sauvingnon Blanc, and Merlot.

Major French hybrid varieties: Seyval, Vidal Blanc, Villiard Blanc, and Marechal Foch.

Major American varieties: Concord, Delaware, and Niagara.

Variety	Acre- age	Percent total acreage	Percent per ton
Vinifera	1140	76	\$1,100 to \$1,200.
French hybrid	285	19	\$500 to \$600.
American	75	5	\$400 to \$500.

Number of Vineyards in 1997—140.

1996 SALES

Cases and retail sales: 191,849; \$23,021,880—9.5% increase over 1995.

DISTRIBUTION OF VIRGINIA WINES

In Virginia: Virginia wine is sold in retail outlets, restaurants, through festivals and special events, and direct at individual wineries.

Other: Distributed primarily in the eastern United States. Virginia wines are also found in major cities abroad as well as American cities such as Chicago, Dallas, Los Angeles, and San Francisco.

Tourism: Through winery tours and tastings, the Virginia wine industry attracts over 500,000 visitors annually.

Reasons for Virginia Wine Industry Growth: Favorable climate for growing grapes; Institutional support, especially from Division of Tourism and the Department of Agriculture & Consumer Services; Research and technology support from VPI&SU; Strong wine marketing program; An increasing regional and national awareness of quality of Virginia wines; and Dedication of Virginia wine industry to improving the quality and viability of its products.

A SALUTE TO OUR NATION'S LAW ENFORCEMENT OFFICERS

HON. EDDIE BERNICE JOHNSON

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Thursday, May 15, 1997

Ms. EDDIE BERNICE JOHNSON of Texas. Mr. Speaker, I rise today to join others in the nation who this week are recognizing our law enforcement officers for their role in protecting their respective communities. I would like to particularly recognize those officers of the sheriffs and police departments of Texas' district 30 which I represent, for I personally know of the distinction and valor with which they carry out their daily duties. Over the years, we have witnessed many of our communities-particularly in urban areas-undergo drastic change. With the scourges of crack, poverty and family dysfunction fraying the social fabric of our communities, law enforcement officers have been called upon to assume a greater responsibility for the safety of our neighborhoods.

Much has been said about the tensions that exist between law enforcement agencies and the communities they serve; however, I know that in communities such as Dallas and Irving, TX, the police departments are reaching out to neighborhoods residents to establish partnerships in fighting crime and increasing community safety. Many of these policemen and policewoman are unsung heroes, who daily climb into their police cruisers, walk their neighborhood beats or ride their bicycles on patrol, each day knowing that they risk death or serious injury. While communities may be able to function without hostile corporate takeover specialist or sitcom stars, no community could function without a dedicated force of law enforcement personnel. It says something about our priorities as a society that-in spirit of its indispensability—law enforcement is among the lowest paid professions.

I would also be remiss if I did not also recognize the husbands, wives, and children of our law enforcement officers, the ones who stay at home each day not knowing if their loved ones will be facing a life-threatening situation. Should anyone doubt the dangers of the job, they need only visit the Law Enforcement Memorial in Washington, DC, and read the names of those who have given their lives in service to their communities. The families of our peace officers deserve recognition for their steadfast support of their spouse or parent who is often under-appreciated and underpaid. We all should take the opportunity to let our law enforcement officers and their families know that their service and sacrifices are appreciated. As a Member of Congress, I pledge to continue to work to enact legislation that aids our peace officers and law enforcement agencies in the performance of their duties. Mr. Speaker, in conclusion I offer my heartfelt salute to our Nation's police officers, sheriff's deputies, and highway patrol officers.

TRIBUTE TO JUSTINE O'DONNELL

HON. JOSEPH P. KENNEDY II

OF MASSACHUSETTS

IN THE HOUSE OF REPRESENTATIVES

Thursday, May 15, 1997

Mr. KENNEDY of Massachusetts. Mr. Speaker, It is with the greatest of pleasure

that I acknowledge the retirement of an outstanding woman who has given over 30 years of her life to public service. Justine O'Donnell began her distinguished career in Washington, in 1960, where she worked for my uncle, President John F. Kennedy, until his untimely death in 1963.

May 15, 1997

Following her years at the White House, Justine worked tirelessly on behalf of Democratic ideals. In 1980 she returned to Washington to work for my uncle, Senator TED KEN-NEDY, in his bid for the Presidency. After a stint with the General Services Administration, Justine served as an ombudsperson for then Massachusetts Secretary of Health and Human Services Phil Johnston, and later as the director of client services for the Commonwealth of Massachusetts until 1990. In this last position, Justine had an opportunity to display her deep and genuine concern for the plight of some of the neediest citizens in the Commonwealth. Her compassion for this same population did not diminish as she finished out the last 5 years of her career in public service at the Massachusetts Division of Medical Assistance.

Rounding out her record of devoted public service, Justine has been very active in community affairs. Justine played an important role in the dedication of the John F. Kennedy Library in Boston, and she continues today as a member of the Friends of the Kennedy Library.

I would like to join with Justine's family and friends as they gather this Thursday, May 15, to commemorate her efforts on behalf of her fellow citizens, and to extend to her my best wishes for the future.

95TH ANNIVERSARY OF THE ISLAND OF CUBA

HON. ILEANA ROS-LEHTINEN

OF FLORIDA

IN THE HOUSE OF REPRESENTATIVES

Thursday, May 15, 1997

Ms. ROS-LEHTINEN. Mr. Speaker, next Tuesday, May 20, marks the 95th anniversary since the island of Cuba gained its independence. The history of that beautiful nation has been measured, in large part, by the struggle of its people to overcome tyrannies that have attempted to rule over the island—first the Spanish crown, and today, another destructive dictatorship, that of Fidel Castro.

Under the Castro dictatorship, the people of the island enjoy no semblance of human rights or civil rights. Dissidents, independent journalists, and human rights activists are routinely harassed, arrested, and imprisoned.

Others are murdered by the Castro Communist elite that allows no opposition to its repressive policies. Many of the names of those who have been subject to the torturous reign of the Castro regime, men and women, black and white, may never be known.

The immorality of the Castro dictatorship is equaled by the willingness by many of our European allies, Canada, and Mexico to trade with the Castro regime despite them knowing that it only serves to strengthen his grip on power.

As we approach the 96th anniversary of the first time the Cuban flag flew alone over Cuba, let us remember that only 90 miles from the greatest democracy on earth, 11 million Cubans yearn for the freedoms we in the United States take for granted.

BAN LANDMINES

HON. ROBERT WEXLER

OF FLORIDA

IN THE HOUSE OF REPRESENTATIVES Thursday, May 15, 1997

Mr. WEXLER. Mr. Speaker, I rise in support of the International Campaign to Ban Landmines.

We in Congress have a moral obligation to help stop a terrible trend of destruction by landmines that maim and hurt thousands of individuals throughout the world each year.

Are my fellow Americans aware that there are over 100 million uncleared land mines throughout the world that claim over 500 lives a week? Every year, another 26,000 people are injured or killed due to landmines.

What is truly sad and unfortunate is that the victims of these tragic accidents are not only soldiers of war. Landmines do not respect peace treaties or accords. Landmines cannot distinguish between the footfall of a soldier and that of child.

The innocent victims of landmines are often children who had the misfortune of stepping on a landmine while walking through the woods to collect firewood or to pick fruit.

Today, we have an extraordinary opportunity to take bold steps to save future generations of innocent civilians. We can join the 156 nations who support a complete ban of landmines. The United States can no longer stand idly by while thousands of innocent civilians are injured and killed each year.

CONGRATULATIONS TO DEBBI GUTHRIE

HON. KEN CALVERT

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Thursday, May 15, 1997

Mr. CALVERT. Mr. Speaker, today, my constituent and personal friend, Debbi Huffman Guthrie of Roy O. Huffman Roof Co. has been recognized by the U.S. Small Business Administration as the 1997 Small Business Person of the Year for Orange, Riverside, and San Bernardino Counties in California. This honor comes after years of hard work. Debbi took on the family business when she was 26 years old after her parents and grandparents were killed in a plane crash. She has been dedicated to learning the business and developing a strong workplace for her employees. Under Debbi's watch, the company has grown from 15 employees to 28 with little employee turnover and sales have multiplied by six. She serves as an inspiration for all women who strive to succeed in a male-dominated industry, and as testimony that businesses who choose to work within the community will achieve success.

Through incentive programs, she has encouraged employees to construct the highest quality roofs for their customers. With heavy attention on employee safety, she has been awarded the State Compensation Insurance Fund's Safety Award. Quality, safety, and reliability are key to her success and to the success of her business. Her customers have come to depend on this reputation.

Debbi has maintained a commitment to the community where she lives, works, and raised

her children. Her family has always believed in giving back to the community and she has continued that tradition through helping the Riverside youth, disadvantaged, and educational institutions. Debbie provided the human resources and project materials for a new roof on the Centro De Ninos nonprofit preschool center in a joint donation with three local Kiwanis Clubs and 45 volunteers. She also helps others who are pursuing their business and career goals through the Greater Riverside Chamber of Commerce's Leadership Riverside Program and the National Association of Women in Construction. As a volunteer. she has served as a board member with the Kiwanis Club of Riverside and worked on the Longfellow Elementary Schools' Adopt a School program, the Special Olympics, and the Boy Scouts.

In an effort to help the community's economy, she has served as president of the Roofing Contractors Association for Riverside/San Bernardino Counties and Director of Provident Saving Bank in Riverside. She also helped endow the University of California Riverside's College of Engineering, Center for Environmental Research and Technology [CE–CERT], and is a founding member of the Riverside Educational Enrichment Foundation. Also, at the University of California Riverside, Debbi is working to establish a hall of fame to recognize recipients of the Athena Foundation's Women of the Year Award.

Today's award will be added to her list of honors including the 1996 California Association of Leadership Programs Distinguished Leadership Award, the 1994 GRCC Small Business of the Year Eagle Award, the 1993 YWCA's Women of Achievement Athena Award-Corporate and the 1994 Entrepreneur of the Year Small Business Award from Ernst & Young, Inc. Magazine, and Merill Lynch.

On behalf of the U.S. House of Representatives, I would like to offer my sincerest congratulations to Debbi Huffman Guthrie, not only on this revered award, but her entire career. Thank you Debbi for maintaining the commitment to our community and to your customers.

A SPECIAL SALUTE TO ROY O. PRIEST

HON. LOUIS STOKES

OF OHIO

IN THE HOUSE OF REPRESENTATIVES

Thursday, May 15, 1997

Mr. STOKES. Mr. Speaker, I rise to salute Mr. Roy O. Priest, a highly respected leader in the Federal Government. On May 16, 1997, Mr. Priest will retire from the U.S. Department of Housing and Urban Development [HUD] with nearly 20 years of service. I join HUD officials, his colleagues, and others in commending Mr. Priest for a job well done.

Roy Priest received a bachelor of science degree in biology from Central State University in Wilberforce. He also holds a master's degree in city and regional planning from Catholic University, and a master's degree in public administration from American University. Mr. Priest began his professional career with the District of Columbia Department of Housing and Community Development, and the District of Columbia Redevelopment Land Agency. Within these offices, he held several key posi-

tions including director of the Office of Policy, Planning, Program Development Land Evaluation; secretary of the Redevelopment Land Agency Board of Directors; and director, NW#1 Urban Renewal Project. He capped of his tenure with the District of Columbia Government by serving as director of the Office of Resource Development.

Mr. Speaker, during his tenure at the U.S. Department of Housing and Urban Development, Mr. Priest has directed programs in the Community Planning and Development division in HUD field offices and at the agency's headquarters. He has earned the respect of his colleagues and others for his strong commitment and vision to community-building across the Nation. His command of the financial and programmatic facets of HUD culminated into his current post of director of Economic Development. I also note that when he leaves HUD, Mr. Priest will assume the presidency of the National Congress for Community Economic Development.

Beyond his career in public service, Mr. Priest is an active member of his community. He serves as treasurer of the Montgomery County Pan-Hellenic Council. He is also the senior warden at the Episcopal Church of Our Savior, and serves on the board of trustees for the St. John's College High School. He is affiliated with Omega Psi Phi Fraternity. Mr. Priest and his wife, Sue, are the proud parents of Troy and Gary. They are also the proud grandparents of Gabrielle.

Mr. Speaker, I join many others in saluting Roy Priest on this important occasion. I am proud to salute him for a job well done, and I wish him much continued success.

TRIBUTE TO ADAMS STREET EAST SIDE PREP

HON. JOSEPH P. KENNEDY II

OF MASSACHUSETTS

IN THE HOUSE OF REPRESENTATIVES

Thursday, May 15, 1997

Mr. KENNEDY of Massachusetts. Mr. Speaker, I would like to take this opportunity to extend my congratulations to the Adams Street East Side Preparatory School of Worcester, MA, as this fine institution celebrates its 100th anniversary this fall. Opened in October 1897. Adams East Side began as a four-room brick schoolhouse with 165 students, overseen by Principal Carrie Pierre. Although 92 percent of the first student body was born here in the United States, these students were largely the children of immigrants; nearly half of their fathers had been born across the Atlantic in Ireland. Additions to the school were made in 1916, 1920, and 1927, so that by 1934 enrollment had risen to 785 students.

Today, Adams Street East Side Prep serves as a quadrant magnet school in Worcester's north quadrant. The school's mission aims at the creation of an environment which both challenges and encourages students to pursue excellence and to shape in a positive way their own lives as well as the world around them. By providing opportunities for students to acquire, integrate, and apply knowledge to new learning situations, Adams Street East Side Prep promotes an attitude conducive to life-long learning and prepares the young people who enter its halls for the future.

To the students, faculty, and administration of Adams Street East Side Prep, I again offer my sincerest congratulations as well as my wishes for continued success in the future.

ECUADOR, LATIN AMERICA, HUMAN RIGHTS, AND THE BRO-KEN JUDICIAL SYSTEM

HON. CORRINE BROWN

OF FLORIDA

IN THE HOUSE OF REPRESENTATIVES

Thursday, May 15, 1997

Ms. BROWN of Florida. Mr. Speaker, the problem of human rights in Ecuador and the larger region of Latin America is of concern to so many people throughout America and in other countries. I enclose for the RECORD a letter from a Canadian who lives in Nova Scotia:

COMMITTEE FOR THE RELEASE OF MEL SOUTER,

Halifax, Nova Scotia, Canada, May 14, 1997. Hon. Corrine Brown,

Member of Congress, Third District Florida, Congress of the United States, House of Representatives, Washington, DC.

Honourable Congresswoman Brown: Honourable Congresswoman Brown, I bless you and thank you on behalf of all Canadians for your courage and efforts on behalf of all those imprisioned without trial in Ecuador and elsewhere, and we would deeply appreciate it if you would read this into your motion to the House this afternoon.

To the Chair:—Hon. Members—A Petition to the Government of the United States of America on behalf of Mel Souter in Prision without trail in Ecuador.

Mel Souter a Canadian citizen from Vancouver, Canada, is in the same prison and in the same conditions as Jim Williams from Jacksonville Beach, Florida. Mel was interrogated continuously for thirty (30) hours and then forced to sign a statement he was not allowed to read after two hundred and eight (208) days, he has not even been given a "Summary" decision, which is required by law within sixty (60) days.

As a Canadian, what is even more disturbing to me is that Mel Souter's arrest and detainment was instigated and coordinated by the U.S. government through the agencies of the FBI and the DEA. The Ecuadorians now say the case is bogged down because of lack of evidence which the DEA promised to provide. This case which was known as "PESCADOR" is now being dubbed "FIASCO-DOOR" by the locals.

What you do to your citizens inside or outside of the United States is your business—and we do not presume to advise you,—but what you do or cause to be done to my Canadian brother does concern me—and in this case—saddens me and offends me.

After eight (8) months, it is now clear there is no case against this gentle 53 year old Canadian father and grandfather.

As your Canadian neighbours and friends we urge you now to move with speed to undo the wrong that has been done—you cannot allow your agency just to walk away and call Mel Souter "collateral damage". We urge you to give a clear and direct order to the DEA in Ecuador to request his release from the Ecuadorian authorities. I am assured by the Ecuadorian authorities that if the request is made by the U.S. Government through the proper channels, it will be responded to in a positive way.

Please listen—please!! We are CanadianYou know the friendship and respect we have for America and its people.

We rescued your brothers in Iran in 1968—Our sons flew along side yours in Dessert Storm—Treat us like the friends we are—and show us your nobility, by making sure that MEL SOUTER is at the HEAD OF THE LINE when they walk through the Green Door and into the arms of their families.

Yours with friendship and respect MEL EARLEY, Chairman, Committee for the Release of Mel Souter.

HIGHER EDUCATION ACCESS AND AFFORDABILITY

HON. NANCY L. JOHNSON

OF CONNECTICUT

IN THE HOUSE OF REPRESENTATIVES

Thursday, May 15, 1997

Mrs. JOHNSON of Connecticut. Mr. Speaker, in proposing the HOPE scholarship, President Clinton has, to his great credit, identified an issue—college affordability—that is keeping a number of lower- and middle-income Americans awake at night. In the coming weeks, it will fall to the tax-writing committees, working within the framework of the budget, to determine just what sort of tax breaks we can provide for tuition for higher education.

In addition to budgetary constraints, we must be sensitive to the potentially inflationary impact of the provisions we enact. A few short years ago, we came very close to overhauling one-seventh of the Nation's economy partly in response to an alarming rate of medical inflation. Higher education costs are rising twice as fast as health care costs. I raise this as a note of caution, not as an excuse for inaction. We need to help families cope with these costs.

While there is much work to be done, there are several proposals on which I believe all of us—Republicans and Democrats alike—can agree as a starting point for building a consensus on a broader package. Today I am introducing the Higher Education Access and Affordability Act of 1997.

The Higher Education Access and Affordability Act would:

Make the payout from State-sponsored, prepaid tuition plans excludable from income;

Make the section 127 exclusion for employer-provided tuition assistance permanent;

Provide an above-the-line deduction for student loan interest:

Allow tax- and penalty-free IRA withdrawals for higher education expenses;

Allow nondeductible contributions of up to \$1,500 per child per year into higher education savings accounts. The inside buildup would not be taxed. Distributions would not be taxed if the money were used for postsecondary tuition and/or expenses. Anyone could contribute to the account on a child's behalf—for instance, grandparents, aunts and uncles—but the account, not the individual contribution, would be capped at \$1,500 per year.

Mr. Speaker, this package is not a panacea, but it provides a solid starting point. I look forward to working with my colleagues in the weeks and months ahead to develop a broad, balanced public policy response to the challenge of college affordability.

TRIBUTE TO DAVID K. PAGE

HON. SANDER M. LEVIN

OF MICHIGAN

IN THE HOUSE OF REPRESENTATIVES

Thursday, May 15, 1997

Mr. LEVIN. Mr. Speaker, on Wednesday, May 28, the Detroit chapter of the American Jewish Committee will present its prestigious Learned Hand Award to David Page.

It is a richly deserved recognition of David Page's many decades of community service.

He has honored his chosen profession within the traditions embodied in Judge Learned Hand's love of the law as an instrument of justice. His active partnership over the years in the law firm of Honigman, Miller, Schwartz and Cohn has been his anchor, and he has blended with it an exceptionally broad and diverse range of activity.

His concern for the health of the residents of Metropolitan Detroit, especially its children, is reflected in his chairmanship of the board of the Children's Hospital of Michigan, and more recently as the vice-chair of the Detroit Medical Center and director of the Karamanos Center Institute and chair of the Board of Visitors of the Wayne State University School of Medicine.

His community activities in the United Way, United Fund Drive, the Boy Scouts, University of Michigan, Marygrove College, the Community Foundation for Southeastern Michigan, and the Greater Downtown Partnership have impacted the lives of Michigan residents from numerous walks of life.

He has also been a pillar within his own Jewish community and nationally as director of the Council of Jewish Federations, president of the Jewish Federation of Metropolitan Detroit his director posts in American and Detroit, ORT, and his work with the Allied Jewish Campaign, the Jewish Community Center, and the Jewish Family and Children's Service, among others.

Clearly, this recital of some of David Page's civic endeavors manifests a person of extraordinary interest in and concern for all of humanity. In his quiet, but sparkling way, he has brought light to many lives.

I have been privileged to see some of his public accomplishments and to be a friend in his private life. The recognition bestowed on him through the Learned Hand Award is the kind he would never seek, but is richly deserved.

HELPING PARENTS EDUCATE THEIR KIDS: THE CHILDREN'S EDUCATION TAX CREDIT

HON. JOSEPH R. PITTS

OF PENNSYLVANIA

IN THE HOUSE OF REPRESENTATIVES

Thursday, May 15, 1997

Mr. PITTS. Mr. Speaker, as a parent and a former school teacher, I am firmly committed to providing out Nation's children an education which will prepare them for their futures. I believe that only by empowering parents to do more for their child can our Nation's next generation truly thrive.

That's why I am introducing the Children's Education Tax Credit Act today. This bill provides a \$450 tax credit per child for education

expenses. The tax credit will apply to all individuals paying for textbooks, tuition, and other resources children need to excel in school.

Today, too many Americans are forced to choose between spending a little extra on their kid's learning and paying the rent. With the children's education tax credit, we can free parents to make the best education choices for their children. For decades, American families have struggled to make the best education choices because the Federal Government taxes them too much. It is vital that we reward investment in a child's education and encourage families to control more of their own money.

By letting parents decide how best their education dollars can be spent, we begin deferring to local communities and families the crucial decisions on how to educate a child. I urge that Members join me in fighting for sound education for our Nation's children by supporting the Children's Education Tax Credit Act

A BOLD PROPOSAL FOR STIMU-LATING EMPLOYMENT AND GROWTH

HON. LEE H. HAMILTON

OF INDIANA

IN THE HOUSE OF REPRESENTATIVES

Thursday, May 15, 1997

Mr. HAMILTON. Mr. Speaker, I would like to bring to the attention of Members an important article published in Barron's earlier this year by William Drayton, an innovative thinker on economic and social development who founded the highly regarded non-profit organization, Ashoka. Mr. Drayton highlights the disappointing growth performance of the U.S. economy in recent decades. He also notes that more than 100 million Americans are either underemployed or unemployed. Mr. Drayton argues that helping make these Americans more productive is the key to restoring higher long-term growth to the U.S. economy. To stimulate job creation, Mr. Drayton makes a bold proposal: replace existing payroll taxes with a variety of resource-based "patrimony taxes." Not everyone will agree with this proposal, but Mr. Drayton's article merits careful consideration. It offers an original way of thinking about a problem that has frustrated U.S. policymakers for many years.

> [From Barron's, Feb. 24, 1997] THE HIDDEN JOBLESS (By William Drayton)

What if America could rev up a growth rate that would make Asians blush? What if it could be done all by market forces, without an increase in taxes, or the deficit, or Big Government? An administration willing to stop taxing jobs—and get the lost revenues from natural resources could bring America roaring into the 21st century with millions of new jobs. America could retain world economic leadership, and it would be able to heal the social divisions increasingly tearing us apart.

The first step is to accept that the country is not using 50% of its workforce—i.e., that unemployment is many times the 5.3% that the White House trumpets. The numbers are hard to duck. The 1990 census counted 6.87 million officially unemployed versus 133 million employed. However, only 80 million of that 133 million had full-time jobs (at least

35 hours a week). The other 53 million were part-time and seasonal workers, and only 14.6 million of them averaged 20 hours a week or more. A further 49.9 million perfectly healthy adults who are entirely free to work are omitted from the Labor Department's "work force" or "unemployed" egories: Because they are neither working nor actively seeking work, they are officially invisible. Including these invisible souls, 57% of the potential workforce are unor underemployed—and that does not count millions more who have, for instance, some ailment but nonetheless want work. This makes for a very loose labor market indeed, and it entails gigantic social costs.

If the country has over 100 million un- and underemployed, why do our statistics and discussions focus only on the seven million "unemployed"? Because they are the political problem: The others have psychologically accepted dependency/unemployment and are not actively angry or seeking help.

Giving these tens of millions of people jobs is our country's only possible avenue to fast growth. There simply is no resource other than this vast reservoir of un- or underutilized labor—and all the education, health care, and other human capital invested in them—that can provide the energy necessary for the economy to break out of its pathetic 2.5 percent growth rate. We have lost our raw materials advantage: As one of the most exploited continents in the world, we increasingly import—our oil and metals, for example. Nor do we any longer have privileged access to low-cost capital. Every year it becomes easier for companies in Thailand to tap cheap money in the ever-more-efficient global financial markets. Only in its people and their human capital does America have a huge unutilized resource that could fire

The simplest and most powerful single policy to produce tens of millions of new jobs is to swap today's \$525 billion in payroll taxes (chiefly Social Security, health, and unemployment) for equal revenues from a new 'patrimony tax'' on the continent's natural wealth. This would lower the price of labor relative to natural resources by 35 percent-40 percent over seven to eight years of gradual introduction. (If income-tax payroll deductions are also cut, the relative price shift would be well over 50 percent). This trilliondollar-plus relative price shift is leveraged iuiitsu: Higher natural-resource prices increase employment; so do lower labor costs. Social Security benefits would not be touched, just paid for in a new and politically attractive way.

Economic growth would multiply as the new workers produced far more goods and services, as families and government no longer had to pay for tens of millions of dependents; as crime and other social ills receded; as taxes shifted from production to consumption; and as the economy's new price signals encouraged rather than victimized the fast growth knowledge sectors that are our global strength and our future.

Here's how it would work. Reducing payroll tax rates by three percentage points each year would provide a \$92 billion annual stimulus to employment. If the policy cut employee contributions first, the typical employee could be sent a \$1,000 refund check for each such three-point reduction—a politician's dream.

Since the payroll tax ultimately comes out of workers' pockets in industries where they have little bargaining power, cutting it is one of the few feasible means of reducing the country's growing, corrosive income inequality.

Where workers do have leverage and therefore rising salaries—i.e., the knowledge sectors so key to our future—employers have to absorb the tax. Cutting it would allow them to hire more workers, cut prices (and therefore sell and hire more), and/or enjoy larger profits (which invites new competitors with new jobs).

Then there's the policy's incentive magic: It compounds such direct increases in the demand for workers by simultaneously raising the lost revenues through new taxes on the use of natural resources: The first year *relative* price shift thereby suddenly weighs in at \$184 billion, not \$92 billion.

There's political magic as well: These natural resource taxes can be enacted. As Al Gore (and many environmentalists before him) have learned painfully, stand-alone natural resource taxes are likely to crash and burn. These patrimony taxes, however, should fly politically. That's because they are inextricably married to giant political positives—increasing jobs and growth while slashing both payroll taxes and mass unemployment's social ills.

Given this popular underpinning and a little creativity, there are many, many politically feasible patrimony taxes. For example:

cally feasible patrimony taxes. For example: Energy Inefficiency Tax. A tax charged each year on the 25%-50% least-energy-efficient new cars, appliances, etc., and commercial buildings. The tax's automatic annual adjustment keeps revenue steady, spurs innovation and avoids the political heartburn of periodic adjustments. It spares the poor since they can buy old or relatively efficient new goods untaxed. It entails little administrative cost (most of the information is already available), and the political pain is tolerable (because taxed industries have winners as well as losers and because the super mobilized new property developers are excused). It would raise roughly \$10 billion-\$20 billion annually.

Non-Labor Value-Added Tax. The standard European consumption tax could be modified to tax all portions of production except labor. Such a tax with a 10% rate would produce over \$180 billion. If housing, food, and medicine were excluded, it would still raise \$80 billion.

Recycling-Incentive Tax. By charging two cents a box, bottle or other package unless it contained a minimum percentage of recycled material, this tax would create substantial new demand for scrap and \$10 billion-\$20 billion in revenues.

How would people respond to such changed incentives? Farmers, for example, would find summer hires more attractive than before—because they would cost less and could substitute for machines that chew up newly expensive energy and materials, and because a series of natural-resources-conserving activities, ranging from composting to fighting erosion would warrant the labor required. People-intensive outfits, from research labs to consulting firms, would grow as their chief cost was cut.

There are no bureaucrats, no sectional preferences, no "industrial politics" here. This policy uses what truly moves markets: changed prices.

Much more than national wealth and individual well-being are at stake. Allowing our decades-old below-expectations growth to continue will leave us mired ever more deeply in a historically familiar trap. Our first response—which is historically typical—was to keep consumption growing as fast as we felt it should by consuming capital-be it through controlling rents, cutting education or not maintaining our bridges. With the debt blow-off of the 1980s we reached the even more destructive next stage: If the majority can no longer ensure that its consumption continues to compound, it will be tempted to unite politically to protect whatever it does have from the claims of others.

Britain, which lost its competitive advantage in the 1880s, got stuck in this dispiriting, divisive stage by 1911—miring itself in a century of slow growth, social division, and declining relevance.

So much is at stake here that whichever party provides the needed political leader-ship could establish itself as the majority party for a long time. Breaking out of the current downward spiral would be as great a contribution as Roosevelt made when he stopped the similarly self-feeding downward spiral of the Great Depression.

This downward spiral is as global as Roosevelt's. Mass unemployment and underemployment is even worse in Europe and most of the developing world, and the reform opportunities are similar. The payroll tax burden on legal, formal sector employment in Brazil, for example, ranges from 52%–72%.

Effective leadership in this cause could call forth an extraordinarily powerful coalition, powerful because it serves the centralmost interests both of America as a whole and of giant constituencies:

Organized labor can only continue its decline as long as roughly 50% of the workforce overhangs a loose labor market.

The environment would benefit more from this sort of major increase in the relative price of natural resources than from any other plausible advance.

Women, given leverage by a tighter job market, could close in on wage differentials, open new jobs and shatter many a glass ceiling.

Older people who have lost jobs for decades as lower-paid women have pushed into work and who suffer earlier deaths and more illness as a result could, because of their numbers and propensity to vote, become a political tsunami as they press back in.

The disabled, African-Americans, Latinos, new immigrants, the young and all those concerned about America's social health (be it the well-being of the young, crime or a competitive workforce) have every bit as much at stake.

Business will be divided. The chief opposition will come from the politically mobilized natural resource industries; but the reform's chief beneficiaries, the knowledge and service sectors, now constitute over 80% of the economy.

Some economists suggest that today's unemployment is ''natural'' and that the economy would explode if we did better. If there is a problem, it certainly is not one of supply. If good work were available, hosts of people would respond—as they did in the first two years of World War II, when the number of people working jumped 35% and the average work week grew 20%.

The problem is demand. Do we have the imagination and courage to see the mass unemployment around us and then to act?

The means to break out are there. The political energy waiting to be tapped is enormous.

What is missing is leadership. Unfunded tax cuts would hurt growth. More training would help those trained find work—but largely at the expense of other marginal workers as long as there is no increase in the total demand for workers. The 1996 welfare reform increases the need for jobs without increasing their supply. Business cycle tweakings don't cause structural change.

Worse, some of America's leaders seem to be headed towards an exclusionary circling of the wagons. However, America is not Britain in 1911. It fires "can't do" leaders. It has the energy and the will to break out. IN HONOR OF OUR NATION'S POLICE OFFICERS

HON. JOSEPH P. KENNEDY II

OF MASSACHUSETTS

IN THE HOUSE OF REPRESENTATIVES

Thursday, May 15, 1997

Mr. KENNEDY of Massachusetts. Mr. Speaker, I rise to join my colleagues in remembering and honoring the people who have put their lives on the line for our Nation's communities.

As you know, this is National Police Week. It is a week for every American to take some time and think about what our Nation's law enforcement officers do everyday. They keep order on our crime-infested streets, talk to young people about safety, drug, and crime prevention, and strive to make our neighborhoods better places to live. And every day they face the reality of being wounded or killed in the line of duty.

Too many of these brave individuals have fallen to heinous crimes. We should pause and reflect on the daily dangers they face in keeping our communities, streets, and neighborhoods free of harm. We should remember the sacrifice these people have made and the heartache their families have endured. And we should honor them for what they have done.

We must be ever vigilant in our efforts to assist the police in keeping our streets safe, our neighborhoods from danger, and our children protected.

I am pleased to join so many of my colleagues in honoring our Nation's law enforcement personnel.

TRIBUTE TO RICHARD W. CARLSON

HON. DANA ROHRABACHER

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Thursday, May 15, 1997

Mr. ROHRABACHER. Mr. Speaker, I would like to take this opportunity to pay tribute to my friend and colleague Richard W. Carlson. Richard Carlson, president and CEO of the Corporation for Public Broadcasting [CPB], is resigning from this position after 5 years of dedication to the public broadcasting industry.

Dick brought to CPB a distinguished background in diplomacy, journalism, public service, and business. From 1991 to 1992, he was the U.S. Ambassador to the Republic of Seychelles. He also served as Director of Voice of America and Associate Director of the U.S. Information Agency from 1986 until 1991. He has received 19 major journalism awards, including the prestigious George Foster Peabody Award.

Last month he received a 1997 American Broadcast Pioneer Award, presented annually by the Broadcasters' Foundation. This award is given to individuals who have made legendary contributions within their spheres of influence in the broadcasting industry.

During his tenure at CPB, Dick guided public broadcasters through an intense time of public scrutiny. He responded to this atmosphere in an articulate, bipartisan fashion. In doing this, he exhibited those characteristics that constitute his genuine personality: Intelligence, leadership, evenhandedness, and commitment.

I congratulate my friend Dick Carlson upon this departure and wish him my best as he takes on new challenges.

CONGRATULATIONS TO PASTOR EMERITUS RALPH G. HOFFMANN

HON. PETER J. VISCLOSKY

OF INDIANA

IN THE HOUSE OF REPRESENTATIVES Thursday, May 15, 1997

Mr. VISCLOSKY. Mr. Speaker, I would like to take this opportunity to congratulate Pastor Emeritus Ralph G. Hoffmann on his 60th-year ordination anniversary as a priest in the Gary Diocese. On Sunday, May 18, 1997, the parish of St. Mary of the Lake in Miller, IN, will honor Monsignor Hoffmann at a Tribute and Toast, which will feature a potluck dinner and several guest speakers.

Monsignor Hoffmann was born in 1911, in Hartford City, IN. He attended school at St. John the Evangelist, in Hartford City, IN, and St. Joseph's College. With the support of his family, Monsignor Hoffmann joined the seminary and studied at St. Gregory and St. Mary of the West, both in Cincinnati, OH. Shortly after his ordination on May 22, 1937, a day he describes as the highlight of his career, Monsignor Hoffmann accepted his first assignments at Holy Trinity Hungarian Catholic Church, in East Chicago, IN; and St. Mary's Church, in Michigan City, IN. In 1943, Monsignor Hoffmann began the

portion of his career for which he is best remembered when he served in the European theater of operations as an Army chaplain during World War II. Assigned to the 83d Infantry Division under the command of Maj. Gen. Robert Macon, Monsignor Hoffmann offered spiritual guidance and moral support to soldiers who took part in the Battles of Normandy, the Hurtgen Forest, Greater France, and the Battle of the Bulge. Before leaving Europe in 1946, he met Gen. George Patton and Gen. Omar Bradley. In addition, he was granted a private audience with Pope Pius XII, where he was asked to discuss the state of Austria, Monsignor Hoffmann was separated from the service in May 1947 with the rank of

Upon his discharge from the U.S. Army, Monsignor Hoffmann served several parishes, including St. Dominic, in Bremen, IN; St. Patrick, in Chesterton, IN; and St. Mary of the Lake, in Miller, IN; where he remained for 20 years. Monsignor Hoffmann was also appointed to a variety of organizations within the Catholic Church during his career. In 1958, he became the first director of the Priests' Eucharistic League. In addition, he served as the area moderator of the Council of Catholic Men in 1965, diocesan coordinator of the 41st Eucharistic Congress in 1975, and was appointed Episcopal vicar of the Gary Vicariate in 1976. Eight years later, Monsignor Hoffmann was appointed Episcopal vicar and dean of the St. Matthew Deanery.

In addition to being very active within the church, Monsignor Hoffmann devoted much of his time to public service as well. In 1975, then-Governor Otis Bowen appointed Monsignor Hoffmann to the Indiana Task Force on Migrant Affairs. This task force was comprised of representatives from private and public service agencies, migrant communities, employers of migrants, and concerns members of

the public. Since his retirement from the priesthood in 1986, Monsignor Hoffmann has remained active within the community, through his membership with the Knights of Columbus and Sierra Club, as well as his continued in-

volvement with his former parish, St. Mary of the Lake.

Mr. Speaker, I ask you and my other distinguished colleagues to join me in congratulating Monsignor Hoffmann on the 60th-year an-

niversary of his ordination. I would also like to take this opportunity to commend him on his service and dedication to our country and the citizens of Indiana's First Congressional District

Daily Digest

HIGHLIGHTS

House passed H.R. 1469, Emergency Supplemental Appropriations Act for FY 1997.

Senate

Chamber Action

Routine Proceedings, pages S4507-S4623

Measures Introduced: Twelve bills and one resolution were introduced, as follows: S. 745–756, and S. Res. 86.

Measures Reported: Reports were made as follows: S. 430, to amend the Act of June 20, 1910, to protect the permanent trust funds of the State of New Mexico from erosion due to inflation and modify the basis on which distributions are made from those funds. (S. Rept. No. 105–18)

Page S4588

Measures Passed:

Boys and Girls Clubs of America Facilities: Senate passed S. 476, to provide for the establishment of not less than 2,500 Boys and Girls Clubs of America facilities by the year 2000. Pages S4576-79 Family Friendly Workplace Act: Senate resumed consideration of S. 4, to amend the Fair Labor Standards Act of 1938 to provide to private sector employees the same opportunities for time-and-a-half compensatory time off, biweekly work programs, and flexible credit hour programs as Federal employees currently enjoy to help balance the demands and need of work and family, to clarify the provisions relating to exemptions of certain professionals from the minimum wage and overtime requirements of the Fair Labor Standards Act of 1938, with a modified committee amendment. Pages S4508-15

During consideration of this measure today, Senate also took the following action:

By 53 yeas to 47 mays (Vote No. 68), three-fifths of those Senators duly chosen and sworn not having voted in the affirmative, Senate failed to close further debate on the modified committee amendment.

Page S4514

Partial-Birth Abortion Ban: Senate resumed consideration of H.R. 1122, to amend title 18, United

States Code, to ban partial-birth abortions, taking action on amendments proposed thereto, as follows:

Pages S4517-75

Rejected:

By 28 yeas to 72 nays (Vote No. 69), Feinstein Amendment No. 288, in the nature of a substitute.

Pages S4517-37

By 36 yeas to 64 nays (Vote No. 70), Daschle Amendment No. 289, in the nature of a substitute.

Pages S4537-75

Appointments:

Mexico-United States Interparliamentary Group: The Chair, on behalf of the Vice President, pursuant to 22 U.S.C. 276h–276k, as amended, appointed Senators Hatch, Shelby, and McCain as members of the Senate Delegation to the Mexico-United States Interparliamentary Group meeting to be held in Santa Fe, New Mexico, May 16–18, 1997.

Messages From the President: Senate received the following messages from the President of the United States:

Transmitting, a report relative to the Conventional Armed Forces in Europe Flank Document; to the Committee on Foreign Relations. (PM–35).

Page S4587

Transmitting, a report relative to the Conventional Armed Forces in Europe Flank Document; to the Committee on Foreign Relations. (PM–36).

Pages S4587-88

Transmitting the report on the national security strategy of the United States; referred to the Committee on Armed Services. (PM-37). Page S4588

Nominations Received: Senate received the following nominations:

Henry Harold Kennedy, Jr., of the District of Columbia, to be United States District Judge for the District of Columbia.

Rodney W. Sippel, of Missouri, to be United States District Judge for the Eastern and Western Districts of Missouri.

1 Navy nomination in the rank of admiral.

Routine lists in the Air Force, Army, Coast Guard, Marine Corps, Navy. Pages \$4622-23

Messages From the President: Pages S4586–88

Messages From the House: Page \$4588
Measures Referred: Page \$4588

Statements on Introduced Bills: Pages \$4588-\$4606

Additional Cosponsors: Page S4611

Amendments Submitted: Pages S4613–15

Notices of Hearings: Pages S4615-16

Authority for Committees: Page S4616

Additional Statements: Pages \$4616-20

Record Votes: Three record votes were taken today. (Total-70)

Pages S4514, S4537, S4575

Adjournment: Senate convened at 9:15 a.m., and adjourned at 9:23 p.m., until 10 a.m., on Friday, May 16, 1997. (For Senate's program, see the remarks of the Acting Majority Leader in today's Record on page S4620.)

Committee Meetings

(Committees not listed did not meet)

APPROPRIATIONS—FOREIGN ASSISTANCE

Committee on Appropriations: Subcommittee on Foreign Operations held hearings on proposed budget estimates for fiscal year 1998 for foreign assistance, focusing on programs to combat infectious diseases, receiving testimony from Nils Daulaire, Senior Health Policy Analyst, Global Program, Agency for International Development; Barry Bloom, Albert Einstein College of Medicine, New York, New York; David Heymann, World Health Organization, Geneva, Switzerland; John Sbarbaro, University of Colorado School of Medicine, Denver; and Gordon Douglas, Merck Pharmaceuticals, Whitehouse Station, New Jersey.

Subcommittee will meet again on Tuesday, May

HOLOCAUST VICTIMS PROPERTY RESTITUTION

Committee on Banking, Housing, and Urban Affairs: Committee concluded hearings to examine United States and allied efforts to recover and restore gold and other assets belonging to victims of the Holocaust taken by Nazi Germany during World War II, after receiving testimony from Stuart E. Eizenstat, Under Secretary of Commerce for International

Trade; William Z. Slany, Historian, Department of State; Thomas G. Borer, Chief of the Swiss Foreign Ministry Task Force, Bern; Carl Henrik Sihver Liljegren, Ambassador of Sweden to the United States; Israel Singer, General Secretary of the World Jewish Congress, New York, New York; Rabbi Marvin Hier, Simon Wiesenthal Center, Los Angeles, California; Tom Bower, British Broadcasting Corporation, London, England; and Rabbi Chaim Stauber, Brooklyn, New York, on behalf of the World Counsel of Orthodox Communities.

1998 BUDGET

Committee on the Budget: Committee met to begin markup of an original concurrent resolution setting forth the congressional budget for the United States Government, but did not complete action thereon, and recessed subject to call.

FCC SPECTRUM MANAGEMENT

Committee on Commerce, Science, and Transportation: Committee concluded hearings on S. 255, to provide for the reallocation and auction of a portion of the electromagnetic spectrum to enhance law enforcement and public safety telecommunications, after receiving testimony from Representative Weldon; Bruce A. Franca, Deputy Chief, Office of Engineering and Technology, Federal Communications Commission; Howard Safir, New York Police Department, New York, New York; Mark Schwartz, Oklahoma City, Oklahoma, on behalf of the National League of Cities; Ralph A. Haller, Fox Ridge Communications, Inc., Arlington, Virginia; Dale Hatfield, Hatfield Associates, Inc., Boulder, Colorado; Charles L. Jackson, Strategic Policy Research, Bethesda, Maryland.

NATIONAL WEATHER SERVICE

Committee on Commerce, Science, and Transportation: Subcommittee on Science, Technology, and Space concluded hearings on proposed legislation authorizing funds for fiscal year 1998 for the National Weather Service (NWS), focusing on the NWS's proposed staff reductions for fiscal year 1997 and related project cuts for fiscal year 1998, after receiving testimony from Senators Mack and Sarbanes; D. James Baker, Under Secretary for Oceans and Atmosphere and Administrator, and Elbert W. Friday, Jr., Assistant Administrator for Weather Services, both of the National Oceanic and Atmospheric Administration, Department of Commerce; Mayor James N. Mathias, Jr., Ocean City, Maryland; Richard E. Hallgren, American Meteorological Society, Washington, D.C.; William A. Wagner, Jr., Monroe County Emergency Management, Marathon, Florida; Ronald D. McPherson, Crofton, Maryland; and X. William Proenza, Colleyville, Texas;

AGRICULTURE EXPORTS

Committee on Finance: Subcommittee on International Trade held hearings to examine how to open new markets for United States products and what can be done to break down non-tariff trade barriers that may be detrimental to U.S. agricultural exports, receiving testimony from Jeffrey M. Lang, Deputy United States Trade Representative; Paul Drazek, Special Assistant to the Secretary of Agriculture for Trade; Leonard W. Condon, American Meat Institute, Arlington, Virginia; Linda J. Fisher, Monsanto Company, Washington, D.C.; John D. Hardin, Jr., Danville, Indiana, on behalf of the National Pork Producers Council; Carl Peterson, Delanson, New York, on behalf of Agri-Mark, Incorporated; and Jack Laurie, Michigan Farm Bureau, Lansing, on behalf of the American Farm Bureau Federation.

Hearings were recessed subject to call.

SUDAN

Committee on Foreign Relations: Subcommittee on African Affairs concluded hearings to examine United States counterterrorism policy towards Sudan, after receiving testimony from Representative McCollum; George E. Moose, Assistant Secretary for African Affairs, and Kenneth R. McKune, Associate Coordinator for Counter-Terrorism, both of the Department of State; R. Richard Newcomb, Director, Office of Foreign Assets Control, Department of the Treasury; Charles Maikish, Columbia University, New York, New York; Ed Smith, Hamilton Hallmark, Woodland Hills, California; and Roger Winter, U.S. Committee for Refugees, and Steven Emerson, both of Washington, D.C.

AUTHORIZATION—HIGHER EDUCATION ACT: STUDENT AID

Committee on Labor and Human Resources: Committee resumed hearings on proposed legislation authorizing funds for programs of the Higher Education Act, focusing on the management structure of the office of Postsecondary Education for the financial aid delivery system, receiving testimony from David A. Longanecker, Assistant Secretary of Education for Postsecondary Education; Cornelia M. Blanchette, Associate Director, Education and Employment Issues, Health, Education, and Human Services Division, General Accounting Office; Robert E. Alexander, University of South Carolina, Aiken, on behalf of the Advisory Committee on Student Financial Assistance; Judith N. Flink, University of Illinois, Chi-

cago, on behalf of the Coalition of Higher Education Assistance Organizations; Barmak Nassirian, American Association of State Colleges and Universities, Washington, D.C.; and Barbara E. Tornow, Boston University, Boston, Massachusetts.

Committee will meet again tomorrow.

SBA FINANCE PROGRAMS

Committee on Small Business: Committee resumed oversight hearings on the management of Small Business Administration finance programs, focusing on the 7(a) General Business Loan Guaranty Program, the Section 504 Development Company Loan Program, the Small Business Investment Company Program, the Microloan Program, the Disaster Loan Program, and the Surety Bond Guaranty Program, receiving testimony from Aida Alvarez, Administrator, Small Business Administration; and Deryl K. Schuster, Business Loan Center, Wichita, Kansas, and Anthony R. Wilkinson, Stillwater, Oklahoma, both on behalf of the National Association of Government Guaranteed Lenders, Inc.

Hearings were recessed subject to call.

VA SEXUAL HARASSMENT

Committee on Veterans Affairs: Committee concluded hearings to examine certain allegations of sexual harassment within the Department of Veterans Affairs, focusing on VA policies and practices regarding sexual harassment and other forms of discrimination in the workplace, after receiving testimony from Senator Faircloth; Hershel W. Gober, Deputy Secretary, and William T. Merriman, Deputy Inspector General, both of the Department of Veterans Affairs; Ronnie Blumenthal, Director, and Ellen Vargyas, Legal Counsel, both of the U.S. Equal Employment Opportunity Commission; Cynthia A. Force, Susan M. Caruana, and Doris Moore- Russell, all of the VA Medical Center, Fayetteville, North Carolina; Mary Cavanaugh, VA Medical Center, Lyons, New Jersey; Cathy Claycomb, National Association of Government Employees, Alexandria, Virginia; and Kitty Peddicord, American Federation of Government Employees (AFL-CIO), Washington, D.C.

INTELLIGENCE

Select Committee on Intelligence: Committee held closed hearings on intelligence matters, receiving testimony from officials of the intelligence community.

Committee will meet again on Tuesday, May 20.

House of Representatives

Chamber Action

Bills Introduced: 30 public bills, H.R. 1619–1648; 1 private bill, H.R. 1649; and 4 resolutions, H. Con. Res. 80–82 and H. Res. 151, were introduced.

Pages H2783-84

Reports Filed: One report was filed as follows:

H. Res. 150, providing for consideration of H.R. 1385, to consolidate, coordinate, and improve employment, training, literacy, and vocational rehabilitation programs in the United States (H. Rept. 105–98).

Speaker Pro Tempore: Read a letter from the Speaker wherein he designated Representative Collins to act as Speaker pro tempore for today.

Page H2683

Journal Vote: By a yea-and-nay vote of 334 yeas to 62 nays, Roll No. 128, the House agreed to the Speaker's approval of the Journal of Wednesday, May 14.

Pages H2683-84

Presidential Messages:

Flank Document Agreement—CFE Treaty: Read a letter from the President, received by the Clerk on May 14, wherein he transmits his report concerning the Treaty on Conventional Armed Forces in Europe (the CFE Flank Document) adopted by the Senate on Wednesday, May 14—referred to the Committee on International Relations and ordered printed (H. Doc. 105–83); and Page H2697

National Security Strategy: Read a letter from the President wherein he transmits his report on the National Security Strategy of the United States—referred to the Committee on National Security.

Page H2697

Emergency Supplemental Appropriations: By a yea-and-nay vote of 244 yeas to 178 nays with 1 voting "present", Roll No. 136, the House passed H.R. 1469, making emergency supplemental appropriations for recovery from natural disasters, and for overseas peacekeeping efforts, including those in Bosnia, for the fiscal year ending September 30, 1997.

Pages H2697–H2775

Agreed To:

The Obey amendment that provides an additional \$38 million for the Special Supplemental Food Program for the Women, Infants, and Children program (agreed to by a recorded vote of 338 ayes to 89 noes, Roll No. 131);

Pages H2715–22

The McKeon amendment that authorizes a commission on the cost of higher education and provides \$650,000 in funding for this purpose; Pages H2722-25

The Dingell amendment that provides \$300,000 in funding for costs incurred by Monroe County, Michigan, for the Conair air crash; Pages H2725–26

The Thune amendment that provides \$500 million in Community Development Block Grant funding for disaster relief to communities affected by the flooding in the upper midwest and other disasters in fiscal year 1997;

Pages H2726–28

The Traficant amendment that requires compliance with the provisions of the Buy America Act and prohibits contracts with persons falsely labeling products as made in America;

Page H2728

The Gekas amendment that automatically provides a continuation of FY 1997 spending through the end of FY 1998 in the absence of regular appropriations or a continuing resolution at 100 percent of FY 1997 spending levels (approved by a recorded vote of 227 ayes to 197 noes, Roll No. 134);

Pages H2732-38, H2761-62

The Diaz-Balart amendment that postpones the termination of Supplemental Security Income and Medicaid payments to legal immigrants and rescinds \$240 million from the Job Opportunities and Basic Skills program to offset the cost (agreed to by a recorded vote of 345 ayes to 74 noes, Roll No. 133);

Pages H2738-43, H2760-61

The Kolbe amendment that extends the San Carlos Apache Water Rights Settlement Act of 1992 to March 31, 1999; Pages H2750–52, H2753–55

The Barcia amendment that authorizes the Environmental Protection Agency to make grants to the City of Bay City, Michigan, for environmental remediation and rehabilitation of publicly owned real property included in the boundaries of the Center for Ecology Research and Training;

Page H2758

The Barr amendment that provides \$2 million for the Commission on the Advancement of Federal Law Enforcement;

Page H2762

The Vento amendment that provides regulatory relief and expedited funds availability to depository institutions to expedite the assistance to areas affected by the 1997 flooding of the Red River of the North, the Minnesota River, and their tributaries;

Pages H2767-69

The Hoyer amendment that authorizes a leave transfer program for federal employees to donate annual leave to other federal employees affected by disasters or emergencies; and

Pages H2770-71

The Barr amendment that prohibits the use of funds for studies of medical use of marijuana.

Pages H2773-74

Rejected:

The Neumann amendment that sought to strike \$2.3 billion in forward funding for FEMA, eliminates the recapture to HUD of \$3.8 billion rescission, and rescinds \$3.6 billion of discretionary appropriations and requires the President to allocate the rescission with 30 days of enactment (rejected by a recorded vote of 100 ayes to 324 noes, Roll No. 132); and

The Neumann amendment that sought to reduce forward funding for FEMA Disaster Relief by \$1.7 billion (rejected by a recorded vote of 115 ayes to 305 noes, Roll No. 135).

Pages H2762-66

Points of Order Sustained Against:

Conservation Reserve Program language that reduces the acres of land in the Conservation Reserve Program from 19,000,000 acres to 14,000,000;

Pages H2743-44

The Goodling amendment that sought to prohibit the expenditure of any funding by the Department of Education for any national testing program in reading or mathematics;

Pages H2744–45

The Section 303 language that expands the emergency provisions of the Endangered Species Act;

Pages H2748-49

The Maloney of New York amendment that sought to provide additional funding of \$1.7 million for the Federal Election Commission; Pages H2756-57

The language concerning the construction of a garage at the Department of Veterans Affairs medical center in Cleveland, Ohio;

Page H2757

The language concerning the rescission of contract authorization for the Federal Aviation Administration;

Pages H2759-60

The language concerning the rescission of contract authorization for the National Highway Traffic Safety Administration;

Page H2760

The language concerning the rescission of contract authorization for the Federal Transit Administration; and

Page H2760

The language concerning the rescission of contract authorization for Highway Trust Fund Discretionary Grants.

Page H2760

Withdrawn:

The Fazio amendment was offered but subsequently withdrawn that sought to provide \$1 million in disaster relief funding to assist the purchase of farm labor housing;

Pages H2745–48

The Sanders amendment was offered but subsequently withdrawn that sought to provide \$10 million in funding to the National Institute of Environmental Health Sciences for emergency research and treatment of Gulf War Syndrome;

Page H2750

The Kennedy of Massachusetts amendment was offered but subsequently withdrawn that sought to provide an additional \$2 million for the National In-

stitute on Alcohol Abuse and Alcoholism and reduce FEMA Disaster Relief funding accordingly;

Pages H2758-59

The Sam Johnson of Texas amendment was offered but subsequently withdrawn that sought to authorize the approval of State plans to integrate enrollment services for federally funded public health and human services programs; and Pages H2771-73

The Barr amendment was offered but subsequently withdrawn that sought to prohibit any funds appropriated by this or any other act to be used for any study on the medicinal use of marijuana.

Page H2773

The Clerk was authorized in the engrossment of the bill to correct section numbers, punctuation, cross references, and to make other conforming changes as may be necessary to reflect the actions of the House.

Page H2775

Earlier, during the proceedings of the Committee of the Whole, the call of the Committee was vacated when a quorum was constituted.

Page H2715

The House agreed to H. Res. 149, providing for consideration of the bill, by a recorded vote of 269 ayes to 152 noes, Roll No. 130. Pursuant to the rule, an amendment striking an additional amount for the Federal Election Commission was considered as adopted. Earlier, agreed to order the previous question by a yea-and-nay vote of 228 yeas to 196 nays, Roll No. 129.

Pages H2687-96

Mexico-United States Interparliamentary Group: The Chair announced the Speaker's appointment of Representative Gilman, Vice Chairman, and Representatives Dreier, Barton of Texas, Campbell, Manzullo, Gejdenson, Lantos, Filner, Reyes, and Delegate Underwood to the Mexico-United States Interparliamentary Group.

Page H2775

Referrals: S. 670 to amend the Immigration and Nationality Technical Corrections Act of 1994 to eliminate the special transition rule for issuance of a certificate of citizenship for certain children born outside the United States was referred to the Committee on the Judiciary.

Page H2782

Amendments: Amendments ordered printed pursuant to the rule appear on pages H2785–94.

Senate Messages: Message received from the Senate today appears on page H2684.

Quorum Calls—Votes: Three yea-and-nay votes and six recorded votes developed during the proceedings of the House today and appear on pages H2683–84, H2695–96, H2696, H2722, H2731–32, H2760–61, H2761–62, H2765–66, and H2774–75. There were no quorum calls.

Adjournment: Met at 10:00 a.m. and adjourned at 10:03 p.m.

Committee Meetings

USDA'S PROGRESS IN IMPLEMENTING DAIRY REFORMS

Committee on Agriculture: Subcommittee on Livestock, Dairy, and Poultry held a hearing to review the USDA's progress in implementing the dairy reforms in the Foreign Agriculture Improvement and Reform Act of 1996. Testimony was heard from Lon Hatamiya, Administrator, Agricultural Marketing Service, USDA; and public witnesses.

TREASURY DEPARTMENT STUDY OF CASH SURPLUSES

Committee on Banking and Financial Services: Held a hearing on the Department of the Treasury Study of Cash Surpluses at the San Antonio Branch of the Dallas Federal Reserve Bank. Testimony was heard from the following officials of the Department of the Treasury: James Johnson, Assistant Secretary, Enforcement; Stanley Morris, Director, Financial Crimes Enforcement Network; and Edward Federico, Deputy Assistant Commissioner, IRS; Jonathan Wiener. Deputy Assistant Secretary, International Narcotics and Law Enforcement, Department of State; and public witnesses.

CONCURRENT BUDGET RESOLUTION

Committee on the Budget: Began markup of the Fiscal Year 1998 Concurrent Budget Resolution.

Will continue tomorrow.

REVIEW OF EPA'S OZONE AND PARTICULATE MATTER NAAQS REVISIONS

Committee on Commerce: Subcommittee on Health and Environment and Subcommittee on Oversight and Investigations continued joint hearings on Review of EPA's Proposed Ozone and Particulate Matter NAAQS Revisions. Testimony was heard from the following officials of the EPA: Carol M. Browner, Administrator; Mary D. Nichols, Assistant Administrator, Office of Air and Radiation; and Jonathan Z. Cannon, General Counsel.

OVERSIGHT—JUDICIAL MISCONDUCT AND DISCIPLINE

Committee on the Judiciary: Subcommittee on Courts and Intellectual Property held an oversight hearing on Judicial Misconduct and Discipline. Testimony was heard from Representatives Barr of Georgia, DeLay, Hostettler and Lowey; and public witnesses.

NATIONAL MISSILE DEFENSE

Committee on National Security: Subcommittee on Military Research and Development and the Subcommittee on Military Procurement held a joint hearing on National Missile Defense. Testimony was heard from

the following officials of the Department of Defense: Paul Kaminski, Under Secretary (Acquisition and Technology); and Lt. Gen. Lester L. Lyles, USAF, Director, Ballistic Missile Defense Organization.

MIGRATORY BIRD TREATY REFORM ACT

Committee on Resources: Subcommittee on Fisheries Conservation, Wildlife and Oceans held a hearing on H.R. 741, Migratory Bird Treaty Reform Act of 1997. Testimony was heard from Senator Breaux; Representative Stearns; Robert Streeter, Assistant Director, Refuges and Wildlife, U.S. Fish and Wildlife Service, Department of the Interior; Brent Manning, Director, Department of Natural Resources, State of Illinois; and public witnesses.

OVERSIGHT

Committee on Resources: Subcommittee on National Parks and Public Lands held an oversight hearing on Bureau of Land Management Law Enforcement Authorities. Testimony was heard from Sylvia Baca, Acting Director, Bureau of Land Management, Department of the Interior; and public witnesses.

EMPLOYMENT, TRAINING, AND LITERACY ENHANCEMENT ACT

Committee on Rules: Granted by voice vote an open rule providing 1 hour of debate on H.R. 1385, Employment, Training, and Literacy Enhancement Act of 1997. The rule makes in order the Committee on Education and the Workforce amendment in the nature of a substitute as an original bill for amendment purposes, which shall be considered by division rather than by section and each division shall be considered as read. The rule waives clause 5(a) of rule XXI (appropriating on a legislative bill) against the committee amendment in the nature of a substitute.

The rule provides for the consideration of the amendment numbered 1 printed in the Congressional Record if offered by Representative McKeon or his designee, which is considered as read, not subject to amendment or to a division of the question, and is debatable for 10 minutes equally divided between the proponent and an opponent. If adopted, the amendment is considered as part of the base text for further amendment purposes. The rule authorizes the Chair to accord priority in recognition to Members who have pre-printed their amendments in the Congressional Record. Finally, the rule provides one motion to recommit with or without instructions. Testimony was heard from Chairman Goodling and Representatives McKeon, Kildee and Clay.

"DOES OPIC HELP SMALL BUSINESS EXPORTERS?"

Committee on Small Business: Subcommittee on Tax, Finance, and Exports held a hearing on "Does OPIC Help Small Business Exporters?" Testimony was heard from Mildred O. Callear, Acting President and CEO, Overseas Private Investment Corporation, U.S. International Development Cooperation Agency; and public witnesses.

ONE YEAR AFTER VALUJET CRASH

Committee on Transportation and Infrastructure: Subcommittee on Aviation held a hearing on One Year After Valujet Crash—FAA Response to Hazmat and Cargo Fire Protection Issues. Testimony was heard from Barry Valentine, Acting Administrator, FAA, Department of Transportation; James E. Hall, Chairman, National Transportation Board; and public witnesses.

INNOVATIVE FINANCING—ACQUIRING FEDERAL REAL ESTATE

Committee on Transportation and Infrastructure: Subcommittee on Public Buildings and Economic Development held a hearing on Innovative Financing for Acquiring Federal Real Estate and Scoring Issues. Testimony was heard from Representative Blumenauer; Robert A. Peck, Commissioner, Public Buildings Service, GSA; Herbert M. Franklin, Executive Officer, Architect of the Capitol; and public witnesses.

VETERANS LEGISLATION

Committee on Veterans' Affairs: Subcommittee on Health approved for full Committee action the following: H.R. 1362, amended, Veterans Medicare Reimbursement Demonstration Act of 1997; and a measure on physician's special pay.

OVERSIGHT—U.S. CUSTOMS SERVICE

Committee on Ways and Means: Subcommittee on Trade held an oversight hearing on U.S. Customs Service. Testimony was heard from George Weise, Commissioner, U.S. Customs Service, Department of the Treasury; Norman J. Rabkin, Director, Administration of Justice Issues, General Government Division, GAO; and public witnesses.

BRIEFING—NORTH KOREA

Permanent Select Committee on Intelligence: Met in executive session to receive a briefing on North Korea. The Committee was briefed by departmental witnesses.

Joint Meetings COLUMBIA BASIN PLAN

Joint Hearings: Senate Committee on Energy and Natural Resources' Subcommittee on Forests and Public Land Management concluded joint hearings with the House Committee on Resources' Subcommittee on Forests and Forest Health to review proposed environmental impact statements, and a related alternative, relating to the Interior Columbia Basin Ecosystem Management Project, initiated by the Forest Service and Bureau of Land Management to respond to forest and rangeland ecosystem health, after receiving testimony from Senator Kempthorne; Representative Nethercutt; and Bob Williams, Regional Forester, Pacific Northwest Region, Forest Service, Department of Agriculture, on behalf of the Executive Steering Committee of the Interior Columbia Basin Ecosystem Management Project.

NEW PUBLIC LAWS

(For last listing of Public Laws, see Daily Digest p. D422)

H.R. 1001, to extend the term of appointment of certain members of the Prospective Payment Assessment Commission and the Physician Payment Review Commission. Signed May 14, 1997. (P.L. 105–13)

S. 305, to authorize the President to award a gold medal on behalf of the Congress to Francis Albert "Frank" Sinatra in recognition of his outstanding and enduring contributions through his entertainment career and humanitarian activities. Signed May 14, 1997. (P.L. 105–14)

COMMITTEE MEETINGS FOR FRIDAY, MAY 16, 1997

(Committee meetings are open unless otherwise indicated)

Senate

Committee on Labor and Human Resources, to hold hearings to examine adult education programs, 10 a.m., SD-430.

House

Committee on the Budget, to continue markup of the Fiscal Year 1998 Concurrent Budget Resolution, 10 a.m., 210 Cannon.

Committee on Government Reform and Oversight, to consider the following bills: H.R. 1057, to designate the building in Indianapolis, IN, which houses the operations of the Circle City Station Post Office as the "Andrew Jacobs, Jr. Post Office Building"; H.R. 1058, to designate the facility of the U.S. Postal Service under construction at 150 West Margaret Drive in Terre Haute, IN, as the "John T. Myers Post Office Building"; and H.R. 956,

Drug-Free Communities Act of 1997, 9:30 a.m., 2154 Rayburn.

Šubcommittee on Human Resources and Intergovernmental Relations and the Subcommittee on Government

Management, Information and Technology, joint hearing on the Health Care Financing Administration's Management of the Troubled Medicare Transaction System, 11:30 a.m., 2154 Rayburn.

Next Meeting of the SENATE 10 a.m., Friday, May 16

Next Meeting of the HOUSE OF REPRESENTATIVES 9 a.m., Friday, May 16

Senate Chamber

Program for Friday: No legislative business is sched-

House Chamber

Program for Friday: Consideration of H.R. 1385, the Employment, Training, and Literacy Enhancement Act of 1997 (open rule, 1 hour of debate).

Extensions of Remarks, as inserted in this issue

HOUSE

Brown, Corrine, Fla., -E940 Brown, George E., Jr., Calif., -E935 Calvert, Ken, Calif., -E939 Clyburn, James E., S.C., -E937 Forbes, Michael P., N.Y., -E936, E937 Hamilton, Lee H., Ind., -E941 Johnson, Eddie Bernice, Tex., -E938 Johnson, Nancy L., Conn., -E940 Kennedy, Joseph P., II, Mass., -E936, E938, E939, E942 Levin, Sander M., Mich., -E940 Nadler, Jerrold, N.Y., -E936 Pitts, Joseph R., Pa., -E940

Radanovich, George P., Calif., -E936, E937 Rohrabacher, Dana, Calif., -E942 Ros-Lehtinen, Ileana, Fla., Schaffer, Bob, Colo., -E936 Stokes, Louis, Ohio, -E939 Visclosky, Peter J., Ind., -E942 Wexler, Robert, Fla., -E939

infrequent instances when two or more unusually small consecutive issues are printed at one time. ¶Public access to the Congressional Record is available online through GPO Access, a service of the Government Printing Office, free of charge to the user. The online database is updated each day the Congressional Record is published. The database includes both text and graphics from the beginning of the 103d Congress, 2d session (January 1994) forward. It is available on the Wide Area Information Server (WAIS) through the Internet and via asynchronous dial-in. Internet users can access the database by using the World Wide Web; the Superintendent of Documents home page address is http://www.access.gpo.gov/su_docs, by using local WAIS client software or by telnet to swais.access.gpo.gov, then login as guest (no password required). Dial-in users should use communications software and modem to call (202) 512-1661; type swais, then login as guest (no password required). For general information about GPO Access, contact the GPO Access User Support Team by sending Internet e-mail to gpoaccess@gpo.gov, or a fax to (202) 512-1262; or by calling Toll Free 1-888-293-6498 or (202) 512-1530 between 7 a.m. and 5 p.m. Eastern time, Monday through Friday, except for Federal holidays. ¶The Congressional Record paper and 24x microfiche will be furnished by mail to subscribers, free of postage, at the following prices: paper edition, \$150.00 for six months, \$295.00 per year, or purchased for \$2.50 per issue, payable in advance; microfiche edition, \$141.00 per year, or purchased for \$1.50 per issue payable in advance. The semimonthly Congressional Record Index may be purchased for the same per issue prices. Remit check or money order, made payable to the Superintendent of Documents, directly to the Government Printing Office, Washington, D.C. 20402. [Following each session of Congress, the daily Congressional Record is revised, printed, permanently bound and sold by the Superintendent of Documents in individual parts or by sets. With the exception of copyrighted articles, there are no restrictions on the republication of material from the Congressional Record.